

BULLETIN D'INFORMATIONS PHYTOSANITAIRES **PHYTOSANITARY NEWS BULLETIN**

UNION AFRICAINE / AFRICAN UNION
CONSEIL PHYTOSANITAIRE INTERAFRICAIN
INTERAFRICAN PHYTOSANITARY COUNCIL

**L'Egypte a été l'hôte
de la 22^e Assemblée
Générale du CPI du
18 au 23 Mars 2006**

**Egypt hosts the
22nd General
Assembly of IAPSC
18-23 March 2006**

Chers lecteurs,

Nous vous invitons à vivre, à travers cette édition du Bulletin d'Informations Phytosanitaires (BIP), quelques temps forts de la 22e Assemblée Générale et du 2e Comité de Pilotage du CPI, qui se sont déroulés au Caire (Egypte) du 18 au 23 mars 2006.

Ces rencontres phytosanitaires du Caire ont marqué clairement un tournant dans la manière de procéder. Ce tournant se caractérise par l'application de la nouvelle orientation de la Commission de l'Union Africaine, qui indique que les instances de la Commission sont tenues de s'appuyer en priorité sur les CER (Communautés Economiques Régionales), pour relayer leurs actions auprès des pays membres, et vice-versa.

En effet, les CER ont été un peu plus sollicités cette fois-ci, pour présenter la situation phytosanitaire générale de leur sous-région, pour une visibilité globale des problèmes phytosanitaires de tout le continent. Les présentations des CER ont été complétées par des exposés scientifiques, relatifs aux problèmes spécifiques, en rapport avec le thème de la 22e Assemblée générale, à savoir : "Santé des végétaux et commerce sans risques". Sans toutefois négliger les rapports des pays membres, qui faisaient état de la situation phytosanitaire de chaque pays, le secrétariat du CPI a pris soin de les compiler et les distribuer pour faciliter les échanges d'informations phytosanitaires entre les pays membres.

Un autre fait marquant de ces assises phytosanitaires du Caire : en dehors de quelques documents produits ou parvenus au CPI avec retard, tous les documents ont été traduits dans les deux principales langues de travail de l'UA (anglaise et française). Tout ce travail s'est effectué sous la houlette du nouveau directeur du CPI, qui s'est impliqué personnellement tout en menaçant de reporter cette rencontre du Caire au cas où la documentation n'était pas en règle. Avec l'apport du pays hôte qui a pris sur lui, toute la charge de la reproduction, la documentation a été abondante. Sur ce plan vital dans l'organisation d'une rencontre scientifique, nous osons croire que les participants à cette AG ont été mieux servis que par le passé. Par contre, nous déplorons un peu la faible participation des états membres, dus à certaines contraintes financières et d'itinéraire de voyage. En effet, environ une vingtaine de pays ont pu faire le déplacement du Caire.

En attendant le rapport final, qui sera publié dans notre site web, vous trouverez dans cette édition, le résumé de la présentation du thème générale de cette AG, la note d'information sur son organisation, des extraits de la situation phytosanitaire dans les deux sous-régions (SADC et COMESA) telle que présentée à la 22e AG. Dans la limite de l'espace disponible, nous présenterons aussi quelques résumés des exposés présentés par certains experts sur des points ayant une relation directe avec le thème général.

Chers lecteurs, tout en vous promettant la suite des manifestations de la rencontre phytosanitaire du Caire dans nos prochaines éditions, nous vous souhaitons une bonne lecture du numéro 48 du BIP.

Le Rédacteur B. Bouato

Dear Readers,

We invite you to share, through this issue of our Phytosanitary News Bulletin (PNB), some highlights of the 22nd General Assembly and the 2nd Steering Committee meeting of the IAPSC, held in Cairo (Egypt) from 18-23 March 2006.

These two Phytosanitary events clearly marked a turning point in the history of the IAPSC. This turning point is characterized by the implementation of the new policy of the African Union Commission which requires organs of the Commission to primarily rely on Regional Economic Communities (RECs) to relay their action in member countries, and vice versa.

For this reason it was the RECs, this time around, which were called upon to present the overall phytosanitary situation of their respective sub-regions, in order to give a more comprehensive view of the continent's phytosanitary problems. This presentation was complemented by scientific exposés on specific problems bearing on the theme of this 22nd General Assembly, namely "Plant Health and Safe Trade". Country reports on the phytosanitary problems of each member state were also compiled by the IAPSC Secretariat and distributed to participants in order to facilitate the exchange of phytosanitary information among member countries.

Le Directeur DERA/UA et Dr. KOUMBA KOUMBA Directeur CPI/UA

Another significant aspect of the "Cairo phytosanitary events" was that all the documents (with the exception of the few documents which were produced late or which arrived late at the IAPSC) were translated in the two main working languages of the AU (English and French). All of this work was carried out under the personal supervision of the new IAPSC Director, who threatened to postpone the meeting if the necessary documentation was not ready. The host country assumed the duplication costs of all the documents and made sure that there was enough documentation for everyone. As far as this vital aspect of the organization of a meeting is concerned, we dare hope that participants at this GA were much better satisfied than in the past. However, we regret a little the low attendance by member states, undoubtedly due to financial constraints and the travel itinerary. In deed, only about twenty countries were able to make it to Cairo.

Pending the final report, which shall be published in our website, you will find in this issue the abstract of the presentation of the general theme of the GA, the briefing note on its organization, and excerpts of the phytosanitary situation in the two sub-regions of SADC and COMESA presented at the 22nd General Assembly. A few abstracts of some of the papers presented by experts on points directly relating to the general theme are also included in this issue.

Dear Readers, while promising to bring you more highlights of the Cairo meeting in our subsequent issues, we wish you a pleasant reading of this 48th issue of your Phytosanitary News Bulletin.

The Editor B. Bouato

BULLETIN D'INFORMATION PHYTOSANITAIRE

SOMMAIRE

Note de la Rédaction

Sommaire / Summary

Spéciale 22^e Assemblée Générale du CPI

Briefing Memo of the organization of the General Assembly of IAPSC.....	4
Note d'information sur l'organisation de la 22 ^e assemblée Générale du CPI	5
Thème principal de la 22 ^e AG du CPI	6
Pourquoi "santé des végétaux et commerce sans risques"	7
Why "PLANT HEALTH AND SAFE TRADE"	7

Directeur de Publication
Publication Director
**Dr. Daniel
KOU MBA KOU MBA**

Directeur de Rédaction
Editing Director
Dr. Sarah OLEMBO

Rédacteur en Chef
Editor in Chief
M. Benoît B. BOUATO

Situation Acridien et
oiseaux granivores
M. Joseph ZAFACK

Secrétariat et Réalisation
Secretariat and Lay out
SOCADO

Traducteur
Translator
Kang TEGHA M.

Nouvelle Adresse:
New Address:
UA/CPI - AU/IAPSC
BP. 4170
YAOUNDE - CAMEROUN
Tél.:(237) 221 19 69
Fax: (237) 221 19 67
Email :
au-cpi@au-appo.org
Site :http://www.au-appo.org

Situation Phytosanitaire en Afrique/Phytosanitary Situation in Africa

Harmonisation of sanitary and Phytosanitary measures in COMESA.....	8
Harmonisation des mesures sanitaires et phytosanitaires au sein du COMESA	8
Status of the Phytosanitary situation in the southern African development community (SADC) region	9
Situation Phytosanitaire dans les pays membres de la SADC	9
Rapport sur les normes sanitaires et phytosanitaire au sein de la SADC....	10
Conventions phytosanitaires ratifiées par chaque Etat membre	10
Importants organismes nuisibles	12
Quelques faits marquants de l'invasion acridien 2004-2005 en Afrique	13

Revue de Littérature / Literature Revue

DDT Controversy & more	15
------------------------------	----

Analyse Scientifique / Scientific Analysis

Diagnostics of micro organisms of plant germplasm and the safe international movement of plant vegetative materials.....	16
Diagnostic des microorganismes des cellules germinales végétales et circulation internationale sans risque du matériel végétatif des végétaux....	16
Phytosanitary regulations and trade responses for African agricultural products: an analysis of major constraints.....	17
Réglementations phytosanitaires et réponses commerciales des niches de produits agricoles africains : analyse des contraintes majeures.....	19
Plant disease defense for optimization of crop production and seed quality	20
Lutte contre les pathologies végétales pour une productivité agricole accrue et une meilleure qualité des semences	21
Crop Health In Central Africa: Role Of The IAPSC In Enhancing National Production Improvement Strategies	22
La santé des cultures en Afrique centrale : place et rôle du CPI dans le renforcement des stratégies d'amélioration des production nationales.....	23

Briefing Memo of the organization of the General Assembly of IAPSC

By **Benoît B. Bouato**

IAPSC, Yaounde, Cameroon

Introduction

Before discussing the Steering Committee (SC) and the General Assembly (GA) of the Inter African Phytosanitary Council (IAPSC), it is appropriate to make a brief presentation of this specialized body of the African Union (AU).

Created in 1954 on FAO recommendation, the IAPSC is the pivot of all the national plant protection services in Africa. Its missions include assisting African countries in fighting the outbreaks of plant pests and diseases through phytosanitary measures; coordination of phytosanitary activities at the borders, airports and ports; designing early warning mechanisms in case of the outbreak of plant pests and diseases; harmonization of phytosanitary regulations of African countries; facilitating the work of regional agricultural research networks; and formulating a common African platform in international phytosanitary forums.

At its creation, the IAPSC was based in London and run by colonial masters. Upon the birth of the OAU, the IAPSC was incorporated into the pan African organization and in 1967 its head office was moved from London to Yaounde, Cameroon.

The Scientific Secretariat of the IAPSC is headed by a Director (presently Dr Daniel KOUMBA KOUMBA of Gabonese nationality), and an Assistant (presently Dr Sarah OLEMBO of Kenyan nationality).

Organization of the 22nd General Assembly and the Steering Committee

Jointly organized by the Government of the Arab Republic of Egypt and the African Union, the 2nd Steering Committee and the 22nd General Assembly of the IAPSC shall hold from 18-23 March 2006 in the conference hall of the Ministry of Agriculture.

The General Assembly of the Inter African Phytosanitary Council of the African Union is the supreme management body of phytosanitary policy in Africa. It is the biennial gathering of phytosanitary officials of AU member countries. The mission of these forums is to examine plant protection issues in Africa. In addition, the following items are also examined:

- phytosanitary strategies and policies;
- implementation of recommendations of previous General Assemblies is evaluated and endorsed;
- new avenues are explored and adopted as new recommendations;
- the mandate and missions of the IAPSC scientific secretary are reviewed and redefined, etc.

The ultimate purpose of this activity is the adoption of continental strategies on the harmonization of phytosanitary procedures in Africa. As such, Africa should be able to stand up as a homogenous whole in the globalization dynamics. The continent has several reasons to redouble its efforts in this respect:

- the harmonious socio-economic development of African countries,
- food self-sufficiency and sustainable management of Africa's genetic resources,
- requirements of international standard regulation organizations,
- requirements of Africa's trade partners, etc.

In addition to delegates of member countries, a large number of observers from other scientific institutions and international organizations also attend these meetings. These observers include local and foreign partners willing to contribute to the search for solutions to the continent's phytosanitary problems.

It is important to note that these two meetings are institutional to the IAPSC.

Choice of Host Country

Any AU member country can host these two IAPSC meetings, either on its demand or on proposal of the General Assembly. Over the years, several countries have thus played host to these meetings: Mauritius in 1996, South Africa in 1998, Cameroon in 2000, Côte d'Ivoire in 2002 and Senegal in 2004.

It was at the 21st General Assembly in Dakar (Senegal), that Egypt was chosen, among other candidates, by the participants to host the 2nd Steering Committee and the 22nd General Assembly of the IAPSC in 2006. Egypt was chosen in recognition of, and as encouragement to its agricultural

dynamism, backed by a solid development policy adopted by its government.

Content of the General Assembly

The content of the General Assembly is usually determined by the Steering Committee, under the aegis of the Scientific Secretariat of the IAPSC, and on the basis of its action plan and the evaluation of its priorities.

For now, new consumer requirements, measures taken by the European Union and international organizations such as WTO, WHO, FAO, etc, have obliged the IAPSC to include the revision of its general phytosanitary policy on its priority list.

The Common African Plant Protection Strategy (CAPPS) and the new IAPSC mandate having already been adopted in Yamoussoukro in 2002, and revised in Dakar in 2004, the Cairo meeting shall dwell on strengthening this strategy by reactivating the IAPSC focal points and promoting research on less polluting phytosanitary control methods to enhance the continent's agricultural production. All of these efforts are geared towards improving the position of African agricultural products on the international market.

Main theme of the 22nd AG of the IAPSC: Plant Health and Safe Trade

It is urgent to promote, reinforce and support programmes and initiatives aimed at improving the capacities of African countries to comply with international

Continues to Page 5

Continued from Page 4

standards and to harmonize their technical regulations on a regional scale. If the problem of market access is not solved, and international standards are not respected, African farmers will not draw any advantage from the liberalization of the market. Concrete action must therefore be taken to address this situation. This can be done by identifying the problems and adopting strategies likely to enhance the development objectives of African markets defined within the framework of the New Partnership for Africa's Development (NEPAD).

Discussions shall be based on the following points:

1. Updating of data and factors of losses recorded in intraregional, interregional and international trade by sub regional economic communities and African countries as a result of their noncompliance with sanitary and phytosanitary standards (SPS) required by countries which import African agricultural products.
2. Constraints and challenges to the national capacity to comply with production and quality standards (in terms of human capital and infrastructure) required on the international market.
3. Opportunities in institutional provisions, technical expertise, dissemination of information and policies relating to the enhancement of the exportation of African agricultural products within the context of the sanitary and phytosanitary standards of the WTO.

Conclusion

This ambitious programme should lead to the adoption of measures and recommendations which shall prepare Africa for the new challenges mentioned above. As such, our region shall, without any complex, take its place on the world scene.

It is incumbent on communication services and the media, to raise awareness in the public, primary beneficiary of this action, so that it should adhere to the conclusions arising from these meetings.

For further information, please contact Mr. Benoit BOUATO, AU/IAPSC Information and Communication Service. Email: bbouato@yahoo.fr

Note d'information sur l'organisation de la 22^e assemblée Générale du CPI

Introduction

Avant de parler du Comité de Pilotage (CP) et de l'Assemblée Générale (AG) du Conseil Phytosanitaire Interafricain (CPI), il est nécessaire de présenter succinctement cet organisme spécialisé de l'Union Africaine (UA).

Créé en 1954 sur recommandation de la FAO, le CPI constitue le pivot de l'ensemble des services nationaux de protection des végétaux en Afrique. Il a pour mandat d'assister les pays africains à se protéger contre les invasions des ravageurs et maladies des végétaux par la mise en place des mesures phytosanitaires, la coordination des activités phytosanitaires au niveau des frontières, aéroports et ports, la conception des mécanismes d'alerte en cas d'invasion des ravageurs et maladies des végétaux, l'harmonisation des réglementations phytosanitaires des pays africains, la facilitation des activités aux réseaux régionaux de recherche agricole et la préparation d'une position commune africaine au sein des forums internationaux dans le domaine phytosanitaire.

Le CPI, à sa création était situé à Londres et géré par les pays colonisateurs. Dès la naissance de l'OUA il y fut intégré et son Bureau a été alors transféré de Londres à Yaoundé, Cameroun en 1967.

Le Secrétariat scientifique du CPI est dirigé par un Directeur (Dr. Daniel Koumba Koumba de nationalité Gabonaise) et un Adjoint (Dr. OLEMBO Sarah, de nationalité Kényane)

Organisation de la 22^e Assemblée Générale et du Comité de Pilotage

Organisée conjointement par le Gouvernement de la République Arabe de l'Egypte et l'Union Africaine, la 22^e réunion du Comité de Pilotage et la 22^e Assemblée Générale du CPI se sont tenues du 18 au 23 mars 2006 dans la salle de réunion du Ministère de l'Agriculture.

L'Assemblée Générale du Conseil

Phytosanitaire Interafricain de l'Union Africaine est l'instance suprême de gestion de la politique phytosanitaire en Afrique. Elle réunit bi-annuellement tous les responsables phytosanitaires des pays membres de l'UA. La mission de ces forums est de statuer sur les problèmes ayant trait à la protection des végétaux dans le contexte africain. Au cours de ces assises :

- les stratégies et les politiques phytosanitaires sont examinées ;
- la mise en application des recommandations issues des précédentes Assemblées Générales est évaluée et validée ;
- les nouvelles voies sont explorées, aboutissant ainsi à des nouvelles recommandations
- le mandat et les missions du secrétariat scientifique du CPI sont contrôlés et redéfinis, etc.

La finalité de toute cette activité est l'adoption des stratégies continentales sur l'harmonisation des procédures phytosanitaires en Afrique. Ainsi, l'Afrique pourra se présenter comme un ensemble homogène dans la mouvance de la mondialisation qui se manifeste de partout. Plusieurs raisons obligent le continent à redoubler d'efforts dans ce sens :

- le développement socio-économique harmonieux des pays africains,
- l'autosuffisance alimentaire et la gestion durable des ressources génétiques africaines,
- les exigences des organisations internationales de régulation des normes,
- et celles des partenaires commerciaux du continent africain, etc.

Outre les délégués des pays membres, on trouve aussi un grand nombre d'observateurs venant d'autres institutions scientifiques ou des organisations internationales. Ceux-ci (observateurs) sont des partenaires locaux et étrangers désireux de contribuer à la recherche des solutions aux problèmes phytosanitaires du continent.

Il est important de noter que ces deux

Suite à la Page 6

Suite de la Page 5

Réunions sont institutionnelles au CPI.

Le Choix du Pays Hôte

Chaque pays membre de l'UA peut abriter ces deux rencontres du CPI, à sa demande ou sur proposition de l'Assemblée Générale. C'est ainsi par exemple qu'en 1996, l'île Maurice, en 1998, Prétoria (Afrique du Sud) ont été les hôtes de ces assises. En l'an 2000, c'était au tour de Bafoussam (Cameroun) de recevoir les deux rencontres. La ville de Yamoussoukro en Côte-d'Ivoire en a été l'hôte de ces rencontres scientifiques en 2002, et Dakar (Sénégal) en 2004.

Au cours de la 21^e AG de Dakar, l'Egypte a été choisi par les participants, parmi d'autres candidats, pour abriter le 2^e Comité de Pilotage et la 22^e Assemblée Générale du CPI en 2006. La candidature de l'Egypte a été soutenue en guise de reconnaissance et d'encouragement pour son dynamisme agricole favorisé par une bonne politique de développement adoptée par son Gouvernement.

Contenu de l'Assemblée Générale

Habituellement, le contenu de l'Assemblée Générale est déterminé par le Comité de Pilotage, sous l'éclairage du Secrétariat Scientifique du CPI, sur la base de son plan d'action et de l'évaluation des priorités.

Pour l'instant, les nouvelles exigences des consommateurs internes et externes, les mesures prises par l'Union Européenne et les organisations internationales telles que l'OMC, l'OMS, la FAO, etc., ont contraint le CPI à inscrire comme priorité la révision de sa politique générale en matière phytosanitaire en Afrique.

La Stratégie Africaine Commune pour la Protection des Végétaux (SACPV), et le nouveau mandat du CPI ayant été adoptés à Yamoussoukro en 2002, et revue à Dakar en 2004, la rencontre du Caire se penchera sur la ré-dynamisation de cette stratégie, par l'activation des points focaux du CPI et l'encouragement des recherches sur les solutions de lutte phytosanitaire moins polluantes pour l'assainissement de la production agricole. Tout ceci a pour objectif, l'amélioration de la position commerciale des produits agricoles africains.

Thème principal de la 22^e AG du CPI

Autorités égyptiennes et de l'UA

Protection des Plantes et Commerce sans Risques

Lest impératif de promouvoir, renforcer et appuyer les programmes et initiatives visant à améliorer les capacités des pays africains à se conformer aux normes internationales et à harmoniser leurs réglementations techniques au niveau régional. Si le problème de l'accès au marché n'est pas résolu et les normes internationales respectées, les plantations et les paysans africains ne pourront tirer aucun profit de la libéralisation du marché. Des actions concrètes doivent être prises pour pallier cette situation. Cela passe par l'identification des problèmes et l'adoption des stratégies susceptibles de venir en appui des objectifs de développement des marchés africains élaborés dans le cadre du Nouveau Partenariat pour le Développement de l'Afrique (NEPAD).

Les discussions porteront sur les points suivants :

- 1- Mise à jour des données et des facteurs des pertes subies dans les échanges intra régionaux, interrégionaux et internationaux par les Communautés économiques sous régionales et les pays africains lorsqu'ils ne se

conforment pas aux mesures sanitaires et phytosanitaires (SPS) exigées par les pays importateurs des produits agricoles à l'intérieur et à l'extérieur de la région.

2- Contraintes et défis en matière de capacité nationale à respecter

les normes de production et de qualité (en termes de capital humain et d'infrastructures) exigées dans les marchés internationaux.

- 3- Opportunités dans les domaines des dispositions institutionnelles, de l'expertise technique, de la diffusion de l'information et des politiques liées à la promotion de l'exportation des produits agricoles africains dans le contexte des norme sanitaires et phytosanitaires de l'OMC.

Conclusion

Cet ambitieux programme doit conduire à l'adoption des mesures et recommandations qui prépareront l'Afrique aux nouveaux défis ci-dessus évoqués. Ainsi, notre région se présentera au rendez-vous du donner et du recevoir sans complexe.

Il revient aux services de communication et aux médias, de sensibiliser l'opinion publique, première bénéficiaire de toute cette action pour qu'elle adhère aux conclusions issues de ces rencontres.

Pour compléments d'informations, bien vouloir prendre contact avec Monsieur Benoît BOUATO, Service Information et Communication de l'UA-CPI.

Email : bbouato@yahoo.fr

Présentation du thème général de la 22^e AG du CPI Pourquoi "santé des végétaux et commerce sans risques"

Commerce: - l'achat, la vente ou l'échange au niveau international des produits alimentaires, des animaux et des végétaux vivants.

Par Dr. Sarah A. H. Olembo

Secrétaire Scientifique Adjoint du CPI .

Résumé/Sommaire

Dans le cadre du processus de mondialisation en cours, le commerce des végétaux, notamment des fruits et légumes frais est soumis à une libéralisation à l'échelle planétaire. Les questions liées à ce commerce sont examinées dans de nombreux forums tels que l'OMC, la Commission Codex, la Convention Internationale pour la Protection des Végétaux (CIPV) de la FAO et bien d'autres organisations. Lors des discussions y afférentes, les questions liées aux mesures SPS (Sanitaires et PhytoSanitaires) sont au centre des préoccupations. Les SPS sont vitales pour la prospérité des Etats membres et c'est ce qui justifie le fait qu'elles soient au cœur des discussions de nombreux grands ensembles commerciaux à l'instar des USA, UE, NAFTA, MERCUSUR. Tous les pays soucieux d'exporter leurs produits doivent se conformer aux mesures SPS de plus en plus rigoureuses. Parmi ces questions SPS, les exigences phytosanitaires tendent à être cohérentes et intègrent, entre autres, la nécessité d'une Analyse des Risques Phytosanitaires (ARP), les licences, les certificats phytosanitaires et les protocoles de traitement (traitement à froid contre les mouches des fruits comme cela se passe au Japon). Il importe de trouver des mécanismes susceptibles de permettre que la production remplisse ces conditions et de créer en retour des opportunités commerciales pour tous les pays. Les nouvelles adaptations des Normes Internationales pour les Mesures Phytosanitaires conformément à la CIPV de la FAO visent à multiplier de telles opportunités à travers la création de zones indemnes des organismes nuisibles et des zones à faible taux de prévalence d'organismes nuisibles pour certaines exportations.

Le présent exposé s'attèle à examiner une gamme de questions d'intérêt dans le domaine du commerce international des végétaux. Il s'attarde sur ce qui est requis au niveau international ainsi que sur les stratégies visant à relever ces défis, ce à travers un bilan des différents besoins qui permettront à l'Afrique de faire son entrée dans des listes des végétaux importables/admissibles/acceptables. En outre, le présent exposé propose une Initiative africaine de renforcement des capacités ainsi qu'un système visant à introduire un cadre légal, apte à soutenir les autorités et les actions officielles d'inspection de la santé des végétaux ; un système qui est en rapport avec les Normes Internationales pour les Mesures Phytosanitaires, en particulier avec l'apport des ARP pour justifier ces mesures. Si ce système s'avère apte à protéger l'agriculture locale, il facilitera également le commerce international des végétaux et des produits végétaux. Les exemples présentés dans cet exposé ont été tirés des sources suivantes :

- Peter T. Jenkins, Avocat/Analyste politique, Centre International d'Evaluation de la Technologie, 660 Pennsylvania Ave. SE, Suite 302, Washington DC, 2003, USA
- Normes Internationales pour les Mesures Phytosanitaires, NIMP 11 Analyse des risques pour les organismes nuisibles de quarantaine, y compris l'analyse des risques environnementaux- 2003
- Perspective africaine d'exportation en direction des Etats-Unis d'Amérique
- Lindi Benic, Affaires liées au commerce et aux marchés, Producteurs dépassés de fruits, l'industrie sud africaine de raisin.
lindi@dfot.co.za/lindi@satoi.co.za
- Portail International pour la Sécurité Alimentaire-IPFSAPH@fao.org

Presentation of the main theme of the 22nd GA of IAPSC **Why "PLANT HEALTH AND SAFE TRADE"**

Trade: International buying, selling or bartering of food products, live animals and plants.

By Dr. Sarah A. H. Olembo

Senior Policy Officer, IAPSC, Yaounde, Cameroon

Abstract/Summary

As part of globalization, trade in plants, particularly fresh fruits and vegetables is gradually being liberalized on a world wide basis. The issues in this trade are considered in many fora, such as; the WTO, Codex Commission, the International Plant Protection Organization (IPPC) of FAO and other organizations. In these discussions, SPS (Sanitary and Phytosanitary Standards) issues are at the forefront of concerns. SPS issues are vital to the prosperity of the Member States and therefore are also central to discussions of many trading blocks. To export their products, all countries must comply with increasingly stringent SPS measures. Of these SPS issues Phytosanitary requirements tend to be consistent and include among others, the need for Pest Risk Analysis, (PRA), Permits, Phytosanitary Certificates and treatment protocols (cold treatment against fruit flies i.e. Japan). Mechanisms must be found to facilitate production to meet these requirements and in turn provide trading opportunities to all countries. Newly adapted International Standards for Phytosanitary Measures under the IPPC of FAO serve to expand such opportunities through the establishment of Pest- Free Areas and Areas of Low Pest Prevalence for certain exports.

This paper examines the cross sectorial issues of concern in international trade of plants. It looks at the regulations/conventions and what is internationally required, and the strategies to address the challenges there-in, as it takes stock of the African needs to get onto importers enterable /permissible/acceptable lists. The green, grey and dirty list approach is a novel idea; use of Pest free areas and low areas of low pest prevalence would ensure that regulated pests do not accompany the consignments. The use of international standards for phytosanitary measures (ISPMs) particularly the ISPM 11- Pest Risk Analysis and analysis of environmental risks is mandatory for all phytosanitary decision making; and should be the basis for placing plants in either the green, grey or dirty lists. The paper proposes an African system to provide an assured legal framework that supports official authorities and actions of plant health inspections; a system that links to International Standards for Phytosanitary Measures, particularly to outputs of PRAs for justifying measures. This system will be a source of information to trading partners and can facilitate international trade in plants and plant products. The paper has drawn examples from;

- Peter T. Jenkins, Attorney/ Policy Analyst, International Center for Technology Assessment, 660 Pennsylvania Ave. SE, Suite 302, Washington DC, 2003, USA
- International Standards for Phytosanitary measures, ISPM 11 Risk Analysis for Quarantine Pests including analysis of environmental Risks- 2003
- Exporting to USA from an African perspective- Lindi Benic, Trade and Market Affairs, Deciduous fruit producers, South African Table grape Industry. lindi@dfot.co.za/lindi@satoi.co.za
- International food safety portal-IPFSAPH@fao.org
- The Inter-African Phytosanitary agreement
- Comprehensive African Development Program Vision for 2015
- African Union Directorate of Rural Economy and Agriculture- (2006-2007), Program 1- Crop Production and Productivity Improvement

Harmonisation of sanitary and Phytosanitary measures in COMESA

By Dr. Bruce Mukanda,

SPS Consultant, COMESA Secretariat

Abstract

While COMESA has made significant advances in a number of areas, trade in agricultural products has not made similar advances, yet the economies of most of the COMESA countries are driven by agriculture. Various studies carried out indicate that this is mainly attributed to lack of agricultural marketing information and the lack of harmonisation of sanitary and phyto-sanitary (SPS) measures in accordance with the provisions of the SPS Agreement of the WTO. The harmonisation of SPS measures is, in turn, hampered by a number of factors which include insufficient human resource capacities, insufficient institutional capacities, incompatible legislative, regulatory, inspection and certification systems, insufficient dialogue among the relevant SPS authorities in the various member states and inadequate participation of Member States in international fora dealing with SPS matters, particularly the standard setting processes.

The COMESA Secretariat has embarked on implementing the COMESA Agricultural Marketing Promotion and Regional Integration Project (COMESA-AMPRIP) with the objective of putting in place a regional Food and Agricultural Marketing Information System (FAMIS) and harmonising the implementation of SPS measures in the Member States leading to a system that will enable traders to export their commodities from one member state to another or even to countries outside the region, without any hindrances. Among the activities being carried are training workshops for the public sector and the private sector, establishment of regional reference laboratories, enhancement of regulatory frameworks, enhancement of surveillance, emergency preparedness, information exchange, risk assessment and technological cap citation for the private sector including, small scale farmers.

Harmonisation des mesures sanitaires et phytosanitaires au sein du COMESA

Par Dr. Bruce Mukanda

Consultant SPS, Secrétariat du COMESA

Résumé

Si le COMESA a enregistré des avancées remarquables dans un certain nombre de domaines, il faut reconnaître que cette organisation a encore des efforts à faire au plan des échanges des produits agricoles, lorsqu'on sait que les économies de la plupart des pays du COMESA dépendent du secteur agricole. De nombreuses études montrent que cette situation est essentiellement due au manque d'informations sur le marketing agricole et au manque d'harmonisation des mesures sanitaires et phytosanitaires de l'OMC. En revanche, l'harmonisation des mesures SPS est mise à mal par un certain nombre de facteurs parmi lesquels l'insuffisance de capacités humaines, l'insuffisance des capacités institutionnelles, l'inadéquation des systèmes législatif, réglementaire d'inspection et de certification, le manque de dialogue entre les différentes autorités chargées de la mise en œuvre des normes SPS dans les différents Etats membres ainsi qu'une faible participation aux forums internationaux traitant des questions relatives aux normes SPS, en particulier sur leur élaboration.

Le Secrétariat du COMESA s'est engagé à exécuter le Projet de Promotion du Marketing Agricole et d'Intégration Régionale (COMESA-AMPRIP) avec pour objectif la mise en place d'un Système d'Information sur le Marketing pour l'Alimentation et l'Agriculture (FAMIS) et l'harmonisation et la mise en œuvre des mesures SPS au sein des Etats membres, avec pour finalité un système apte à permettre aux commerçants d'exporter, sans aucune entrave, leurs produits d'un Etat membre à un autre et même en direction de pays en dehors de la région. Parmi les activités en cours, on peut citer l'organisation des ateliers de formation à l'intention des secteurs public et privé, la création de laboratoires régionaux de référence, le renforcement des cadres réglementaires, le renforcement de la surveillance, la capacité de mener des actions d'urgence, l'échange d'informations, l'évaluation du risque et le renforcement des capacités technologiques du secteur privé et même des petits agriculteurs.

Status of the Phytosanitary situation in the southern African development community (SADC) region

S.S. Mwale,

Senior Programme Manager - Crop Development, SADC Secretariat, FANR Directorate, Kgale View, P/Bag 0095, Gaborone, Botswana.

Abstract

The SADC region is composed of 14 Member States that have formed a regional economic community block. The region has about 230 million people and covers an area just under 910 million hectares. The vegetation of the region is quite variable and includes rain forests, typical tropical savannahs, deserts, and cool tropical to temperate climates. The size of the SADC region and its wider range of agroclimatic conditions results in variable disease and pest occurrences and importance in different Member States.

A large range of pests and diseases are present in the SADC region and their economic importance varies with the long term climatic conditions of the various geographic locations and the seasonal changes in individual climatic factors. In a region where maize is the most important staple crop, the Larger Grain Borer and the maize weevil are the most important pests of stored grain. In the field, the main diseases of economic importance include grey leaf spot of maize, various virus diseases of cereal and non-cereal crops as well as rusts, mildews and smuts. The region also has a range of pests of economic importance, which includes stalkborers, diamondback moth, cutworms, red spidermites and aphids. In addition, the region has three important migratory pests: Red Locusts (*Nomadacris septemfasciata*), Army worms (*Spodoptera exempta*) and the Red-billed birds (*Quelea-quelea*). These migratory pests are constantly under surveillance and early warning reports are sent out in case of an anticipated outbreak.

Each Member State has a Plant Protection Unit within the Ministry responsible for agriculture in the country. These units handle matters dealing with plant pests, diseases and phytosanitary issues. However, there appears to be a limitation of the services provided due to constraints of human, financial and physical resources. The seriousness of these constraints is variable among the countries. Angola and the Democratic Republic of Congo (DRC) have the most serious constraints in this respect, while Mauritius appears to have only minor constraints.

Most Member States have specific legislation dealing with plant health and quarantine. However, most of the Laws currently in place are rather old and require revision. Some countries have had their legislation reviewed while others are in the process of doing so. The enforcement of quarantine measures is rather weak in some Member States because of constraints of human, infrastructural and financial capacity.

It is envisaged that the regional initiatives being implemented by the SADC Secretariat in the region will help in improving the situation in the Member States.

Situation Phytosanitaire dans les pays membres de la SADC

Par S.S. Mwale,

Responsable en Chef du Programme- Développement agricole Secrétariat SADC, Direction FANR, Kgale View, P/Bag 0095, Gaborone, Botswana

Nous publions ici le résumé et les extraits de la situation phytosanitaire qui sont plus proche du thème général de la 22^e Assemblée générale du CPI. Etant entendu que tout le rapport peut s'obtenir en s'adressant aux auteurs.

Sommaire

La région SADC est composée de 14 Etats membres qui se sont mis ensemble pour créer une communauté économique régionale. Cette région a une population d'environ 230 millions de personnes et couvre une superficie d'un peu moins de 910 millions d'hectares. La végétation dans cette région est très variable ; c'est ainsi qu'on y retrouve des forêts tropicales, des savanes typiquement tropicales, des déserts, des températures tropicales fraîches et des climats tempérés. L'importance de l'espace de la région SADC et la vaste gamme de conditions agro climatiques favorise l'apparition de diverses pathologies et d'organismes nuisibles dont l'importance varie selon les Etats membres.

Une large gamme d'organismes nuisibles et de pathologies sévissent actuellement dans la région SADC, et leur gravité varie selon les conditions climatiques à long terme dans les différentes zones climatiques et les facteurs climatiques précis au cours des saisons. Dans une région où le maïs est l'aliment le plus important, les rongeurs des céréales et les charançons sont les organismes nuisibles les plus répandus dans les magasins. Sur le terrain, les principales maladies qui ont un grand impact sur le plan économique sont les points gris sur feuilles de maïs, diverses maladies virales des produits céréaliers et non céréaliers ainsi que la rouille, la moisissure et le charbon du blé. On retrouve aussi dans cette région des organismes nuisibles avec un impact économique parmi lesquels on peut citer les rongeurs, le papillon au dos de diamant, les cutworms, les mites d'araignées et les pucerons. En outre, on retrouve dans la région trois importants organismes nuisibles migrants, à savoir : les criquets rouges (*Nomadacris septemfasciata*), les vers armés (*Spodoptera exempta*) et les oiseaux à bec rouge (*Quelea-quelea*). Ces organismes nuisibles migrants font l'objet d'une surveillance serrée, ce qui permet de donner l'alerte très tôt en cas d'une invasion imprévue.

Chaque Etat membre dispose d'une Unité de protection des plantes au sein du ministère national en charge de l'Agriculture. Ces unités traitent des questions phytosanitaires et celles qui touchent aux organismes nuisibles et aux maladies végétales. Cependant, les prestations fournies semblent limitées en raison des contraintes liées aux ressources humaines, financières et physiques. La gravité de ces contraintes varie d'un pays à un autre. A cet égard, l'Angola et la république démocratique du Congo (RDC) font face aux contraintes les plus sérieuses, contrairement à l'île Maurice qui n'en a que très peu.

La plupart des Etats membres ont chacun sa propre législation en matière de la santé des plantes et de quarantaine. Cependant, l'essentiel des lois actuellement en vigueur sont dépassées et méritent d'être révisées. Certains de ces pays ont déjà révisé leur législation alors que d'autres sont en voie de le faire. L'application des mesures de quarantaine est peu rigoureuse dans certains Etats membres à cause de contraintes d'ordre humain, infrastructural et financier.

Il est à espérer que les initiatives régionales mises en œuvre dans la région par le Secrétariat de la SADC contribueront à améliorer la situation dans les Etats membres.

Rapport sur les normes sanitaires et phytosanitaire au sein de la SADC

Par Richard Masundire

Agro-economiste principal, Direction de l'Alimentation, de l'Agriculture et des Ressources Naturelles, Secrétariat de la SADC, P Bag 0095, Gaborone, BOTSWANA, Tél : (+267) 395 1863, Fax : (+267) 397 2848, Cell : (+267) 71590157, (267) 391 0689, Email : RMasundire@sadc.int/rmasundire@hotmail.com, site web : www.sadc.int

Réglementation Phytosanitaire dans chaque Etat Membre Quarantaine des plantes

Angola

Les principaux bureaux de réglementation et de quarantaine dans ce pays sont installés à l'Aéroport International de Luanda et au port de Cabinda, à Luanda, à Namibe et à Lobito. Pour toute importation, une licence d'importation est délivrée sur simple demande.

Botswana

- Les licences et autres certificats phytosanitaires sont élaborés selon les modèles de par la Convention Internationale pour la Protection des Végétaux ;
- A l'heure actuelle, il n'existe pas d'instructions ou d'inspections documentées, ni même des archives, ou des consignes relatives au traitement du matériel de quarantaine ;
- Il n'existe aucune procédure sur la quarantaine et il est nécessaire d'élaborer des procédures en la matière, afin de disposer d'instructions et de directives ainsi que d'une procédure cohérente dans l'application des mesures.

RDC

Deux divisions s'occupent de la protection des plantes

A- Protection des plantes

- Contrôle des organismes nuisibles et des maladies à l'intérieur du pays ;
- Intervention en cas de calamités ;
- Vulgarisation des services.

B- Quarantaine

Mandat: Législation phytosanitaire, Inspections phytosanitaires, Enregistrement des pesticides
Prestations: Délivrance des certificats phytosanitaires, délivrance des licences d'importation des plantes, Traitements phytosanitaires, Analyse du risque des organismes nuisibles.

Lesotho

Inexistence de services de quarantaine ; application partielle de la réglementation par les parties prenantes (tels que le Commerce, la Santé, l'environnement et l'agriculture). Parmi les structures impliquées dans les mécanismes de coordination des questions liées aux NSP, on peut citer le Comité national des NSP et le réseau national de l'OMC.

Malawi

Les dispositions sur la protection des plantes relevant de la Loi 1969 portant Protection des plantes se retrouvent au Chapitre 64 des Lois du Malawi révisées en 1982 et portant réglementation des mouvements des plantes et des produits végétaux. Des installations de quarantaine des plantes existent seulement dans les régions du centre et du sud du Malawi ; ces installations ont grand besoin d'être réhabilitées. Les seuls services de quarantaine offerts régulièrement concernent la canne à sucre, car l'entreprise intéressée est en mesure de financer de telles activités.

Swaziland

Les questions phytosanitaires sont régies par la Loi 1981 portant Contrôle des plantes actuellement désuète et qui sera révisée dans le cadre du projet. Le gouvernement s'est engagé à mettre sur pied une installation de quarantaine post entrée qui sera équipée par le projet.

The IAPSC and the New Information
and Communication Technologies

web site:
<http://www.au-appo.org>

Conventions phytosanitaires ratifiées par chaque Etat membre :

Botswana

Les services phytosanitaires au Botswana sont en train d'être mis en place ; il est urgent de mettre en place ce système dans le but de faire face efficacement aux incursions des organismes nuisibles et faciliter l'accès des produits agricoles sur le marché international.

Swaziland

Le Swaziland a ratifié la CIPV en 1997.

Lois portant réglementation de l'usage des pesticides au sein des Etats membres de la SADC

Angola

Le pays continue de s'appuyer sur une vieille législation de l'époque coloniale de 1965, mais une nouvelle loi sur les pesticides et la protection des plantes est en cours d'élaboration pour être ensuite votée.

Botswana

La Loi 1959 portant maladies des plantes et organismes nuisibles est actuellement en cours de révision. Un projet de loi portant protection des plantes a récemment été élaboré avec l'aide du Bureau des Affaires Juridiques de la FAO et sera bientôt soumis aux Députés pour adoption. Le pays envisage de souscrire à la Convention Internationale pour la Protection des Végétaux. Tout le travail préalable dans ce sens a déjà été fait et la souscription est attendue pour bientôt.

Mozambique

Même si le Mozambique ne dispose pas d'une loi relative à la protection des plantes, ce pays dispose d'un arsenal législatif lui permettant d'importer et d'exporter sans aucun risque du matériel végétal et des produits végétaux à l'instar des semences, des engrais et des pesticides, notamment :

- a) Regulamento de Inspeção Fitossanitária e de Quarentena Vegetal (Diploma Ministerial 134/92, du 2 septembre 1992)
- b) Réglementation des pesticides (Diploma Ministerial n°. 153/2002 du 11 septembre 2002).

Lesotho

Aucune législation n'est actuellement en place dans le pays en matière de NSP. Cependant, un projet de loi dans ce sens se trouve actuellement sur la table de l'Assemblée nationale pour adoption. Le pays est en voie de ratifier la CIPV.

Malawi

Le pays a ratifié la Convention Internationale pour la Protection des Végétaux (CIPV) en 1997.

Swaziland

Le Swaziland a ratifié la CIPV en 1997.

Malawi

La réglementation des pesticides constitue un important volet de la protection des plantes ; c'est ainsi qu'un Conseil de Contrôle des pesticides (PCB) a été mis en place conformément à la Loi 2000 sur les pesticides. Le PCB est quasi autonome, même s'il relève toujours des services de protection des plantes.

Maurice

Maurice est à la fois membre de la SADC, de la FAO, du CPI, de la CIPV de CropLife et de l'IOC. L'IOC regroupe Madagascar, l'Ile de la Réunion, les Seychelles et l'Ile des Comores. C'est au sein de cette organisation que s'opère l'harmonisation de la réglementation et de la législation phytosanitaire dans ces pays à travers un projet financé par l'UE. Dans le but de permettre à Maurice de se conformer aux obligations de la CIPV, la Loi 1976 sur les plantes a été amendée et attend d'être ratifiée bientôt par le Parlement.

Swaziland

Même si le Mozambique ne dispose pas d'une loi Le projet de loi 2004 sur les pesticides est désuet et est actuellement en cours de révision grâce à l'appui de la FAO. Il passera ensuite par les instances gouvernementales appropriées pour examen et adoption.

Zimbabwe

La principale loi en vigueur dans le pays est celle de 1997 portant organismes nuisibles et maladies des plantes, et une réglementation phytosanitaire a été mise en place. Le pays envisage de ratifier la CIPV. La loi sur les pesticides est également en place

Importants organismes nuisibles

Angola

L'on ne note pas l'existence de nombreux agents végétaux nuisibles et de problèmes de maladies liés à la guerre qu'a connu l'Angola. Il n'existe pas de stocks de céréales dans des greniers pouvant favoriser l'éclosion d'organismes nuisibles tels que les gros rongeurs de céréales (LGB).

Des criquets rouges *N. septemfasciata* font souvent leur apparition le long de la frontière avec la Namibie dans la région de la ceinture de Caprivi.

Parmi d'autres organismes nuisibles et maladies ayant un important impact économique, on peut citer

- le papillon au dos diamant *Plutella xilostella* des légumes ;
- le mineur des feuilles : *Liriomiza* sp, (légumes) *Phyllocnistis* (agrumes) ;
- Bestioles blêmes ;
- Mites d'araignées rouges *tetranychus* sp ;
- *Sternonotus manguiferae* des manguiers ;
- *Alternaria* sp ;
- Maladie virale des légumes

Mauvaises herbes

L'espèce envahissante encore appelée *Chromolaena odorata* est le problème le plus sérieux au niveau des mauvaises herbes qui affectent de nombreuses récoltes et même des forages ; elle sévit au Cabinda.

RDC

On y retrouve le virus de la Mosaïque du manioc, l'antracnose du café, les espèces *Cercospora* du tabac.

Lesotho

Parmi les organismes nuisibles les plus sérieux on peut citer

- Les rongeurs de tige
- Le coléoptère de pollen (*maylabris* & *coryna*)
- Le virus de panachure de maïs
- Le charbon du blé (*u. maydis*)
- Le cutworm (*euxoa* spp)
- La rouille (*p. sorghi*)

Les organismes nuisibles du sorgho comprennent :

- Le cutworm (*euxoa* spp)
- Les rongeurs de tige
- Le charbon du blé (*u. maydis*)
- Le ver d'armée (*s. exempta*)

Malawi

Parmi les plus importants organismes nuisibles des réserves de maïs se trouvent les charançons de maïs (*Sitophilus zeae*) et les gros rongeurs de céréales (LGB) (*Prostephanus truncatus*) qui ont été introduits en Tanzanie au début des années 1990. Entre 1995 et 2000, les points gris sur feuilles (GLS) de maïs se sont révélés très néfastes pour la production de maïs. La maladie de la mosaïque du maïs a constitué un gros problème pour les variétés de maniocs amers considérés comme principal aliment. Plusieurs cultures et organismes nuisibles sont présentés dans le livre intitulé " Principaux organismes et maladies affectant les principales cultures au Malawi ".

Swaziland

* Insectes :

- Termites, mite d'araignée rouge, la mouche méditerranéenne des fruits, la sauterelle élégante
- Parmi les organismes nuisibles migrants constamment surveillés se trouvent les criquets, les vers d'armée, et les queleas.

* Pathogènes

- Moisissure de sorgho *Peronosclerospora sorghi* du maïs, points gris sur feuilles *Cercospora zeae-maydis*, charbon de blé de la canne à sucre, points noirs des agrumes, dessèchement bactériologique de la tomate et virus de la mosaïque du manioc.

* Mauvaises herbes

- Mauvaises herbes à trifide *Chromolaena odorata* lantan/ticberry *Lantana* et herbes à bestioles (*Solanum mauritianum*)

The IAPSC and the New Information and Communication Technologies

Web site:
<http://www.au-appo.org>

Mozambique

Les principaux organismes nuisibles migrants sont les suivants :

- Criquets rouges *Nomadacris septemfasciata* (servill) ;
- Ver d'armée *Spodoptera exempta* ; et
- Oiseaux Red-billed *Quelea-quelea*.

D'autres organismes nuisibles économiquement importants sont les suivants :

- Les gros rongeurs de céréales *Prostephanus truncatus*, (dans le maïs stocké et le manioc sec) ;
- Les sauterelles élégantes *Z. elegans* ;
- Les larves des feuilles d'arachide ;
- Les rats des champs et des entrepôts ;
- Bestioles blêmes du manioc *P. manihoti* ;
- Mite verte du manioc *M. Tanajoa* ;
- Papillon au dos diamant *P. xillostella* ;
- Pucerons et mite d'araignée rouge des légumes et jassids de coton.

Maladies des plantes : Parmi les grandes maladies qui sévissent dans le pays, on retrouve :

- La maladie jaune mortelle de la noix de coco (LYD) ;
- Maladie de panachure du manioc (CBSD) ;
- Moisissure poudreuse de l'arbre d'acajou, etc

Parmi les mauvaises herbes se retrouvent les plantes parasites des agrumes (dans la Province de Inhambane) et certaines espèces aquatiques envahissantes.

La Direction Nationale de l'Agriculture, à travers le Département de protection des végétaux a eu à mener des enquêtes et des campagnes phytosanitaires, mais a dû faire face au manque de ressources financières pour assurer l'achat des pesticides, le contrôle et la formation des techniciens ainsi que des personnels de vulgarisation chargés des questions de protection des végétaux.

Quelques faits marquants de l'invasion acridien 2004-2005 en Afrique

Par ZAFACK Joseph

Chargé du suivi des activités des acridiens et oiseaux granivores en Afrique

Annoncée en juillet 2003, la recrudescence du criquet pèlerin *Schistocerca gregaria* (Forsk. 1775) est vite entrée dans la phase d'invasion, à la faveur des conditions éco-climatiques exceptionnellement bonnes dans ses aires d'habitat sahélien. Des densités d'acridiens ont connus une croissance exponentielle, sous le regard quasi impuissant des pays de la ligne de front dont les ressources propres de lutte antiacridienne se sont avérées insuffisantes à la maîtrise d'une invasion aussi forte.

Généralisation de l'invasion

L'invasion acridienne s'est généralisée dans toute la zone de reproduction estivale suite aux incursions en cascade des essaims migrant de la zone de reproduction printanière du Maghreb vers le Sahel où ils s'ajoutaient à une population autochtone déjà importante. Des densités ont accru. On a assisté à

une expansion tous azimuts du ravageur, allant au-delà de son aire traditionnelle d'invasion (intérieur de la bande transversale du Sénégal au Soudan, entre le 15e et 18e parallèles nord) pour atteindre les 11e parallèles au Sud du Sahel dans un sens et le Cap Vert dans l'autre.

Appel à l'assistance internationale

L'appel à la solidarité sous régionale et internationale fut lancé par les Gouvernements des pays concernés. Relayé par la FAO et de nombreux autres partenaires, dont l'Union Africaine à travers le CPI.

Les réactions des donateurs et bailleurs de fonds furent évidentes mais lentes. Cette attitude a sérieusement renchérit le coût des opérations car au fil des jours, l'ampleur de l'invasion prenait des proportions plus énormes. A titre d'exemple : les premiers appels à une assistance d'urgence ont été lancés en octobre 2003. Mais la majorité de

l'assistance n'a été concédée qu'en juin 2004.

Stratégie de lutte

L'option tout chimique a été retenue pour mener une lutte curative appropriée contre ce fléau dans le Sahel et le Maghreb. Des milliers de tonnes de produits en poudre et de litres de produits liquides ont alors été déversés dans les zones infestées nonobstant leurs impacts sur la santé humaine et sur l'environnement.

Une véritable guerre contre le péril acridien

Sous l'impulsion de Son Excellence Maître Abdoulaye WADE l'armée a été associée aux traditionnelles équipes de lutte antiacridienne dans les zones de fortes pressions. Leur logistique adaptée aux situations de guerre a produit des résultats favorables.

Suite à la Page 14

Résultat

La communauté internationale s'est fortement mobilisée pour soutenir la volonté commune africaine à endiguer le péril acridien. Le résultat de cet effort conjugué est relativement satisfaisant au regard de la situation acridienne actuelle dans la région ouest africaine et celle connue en Afrique du Nord pendant la récente période de reproduction printanière. Mais c'est à la fin de la campagne de reproduction estivale 2005 fin septembre début octobre que l'on pourra être déterminé sur l'effectivité de la maîtrise de " l'invasion 2004-2005 " du criquet pèlerin en Afrique de l'Ouest et du Nord.

Les enseignements de l'invasion

Dans la précipitation, certaines clauses d'appel d'offres et des considérations techniques n'ont pas été respectées. Ce qui a remis en question la précieuse légitimité du système de régulation de l'usage des pesticides dans la sous région.

L'expérience du passé a démontré que les appels d'offre basés essentiellement sur les prix et respectant la libéralisation des économies des pays du CILSS ont amené au non respect des homologations nationales ou régionales (CSP), à l'utilisation anarchique de certains produits parfois mal emballés et à la constitution de stocks de produits obsolètes qui constituent une bombe à retardement pour notre écosystème. Les dernières estimations de la Banque Mondiale montrent que 2 millions de litres de produits spécifiques pour des traitements par avion n'ont pas été utilisés en 2004 et traîneraient dans le Sahel.

Les causes de l'invasion

La cause globale

Pour de nombreux intervenants dont le CPI, la cause globale de cette invasion résulte de l'insuffisance des dispositions adéquates de lutte préventive dans les pays de la ligne de front et autres pays voisins, due à la crise économique qui sévit depuis plusieurs années dans le continent.

La démarche préventive est un concept adopté par la FAO depuis 1955. Rappelée au cours de la 17e session ordinaire du CSP par le CPI en ces termes : " ...la démarche préventive n'a pas

d'équivoques économique et environnementale ". Le Dr T.Benhalima, au cours du Séminaire Scientifique International sur le Criquet pèlerin (SSICP) en janvier 2005 à Dakar déclarait. Je cite : "*Les financements d'une année de lutte préventive sont 50 fois moins élevés que ceux d'une année en période d'invasion*".

La volonté manifeste des pays concernés pour la mise en œuvre de l'approche préventive est anéantie par l'insuffisance criarde des moyens de lutte. La réflexion du Président du Sénégal, Son excellence Maître Abdoulaye WADE au cours de son discours d'ouverture du SSICP est révélatrice et mérite d'être rappelée. "*...on peut se demander si les ressources financières et matérielles substantielles mises à contribution par les Etats et les bailleurs de fonds pendant les invasions, sont bien rentabilisées, dès lors qu'elles ont été consacrées à l'achat et à l'application de pesticides, plutôt qu'à la mise en œuvre d'une stratégie de lutte préventive*".

Les causes spécifiques de l'invasion

La faiblesse du potentiel d'intervention des pays concernés;

Le plan d'urgence régional et sous régional non opérationnels face à un ravageur migrant transfrontalier ;

L'inaccessibilité et l'insécurité dans certaines aires grégarigènes ;

La lutte préventive non harmonisée au niveau sous régional et régional. Ce qui est à l'origine des réinfestations au cours d'une même saison ;

Comment assurer une lutte préventive efficace et durable

Pour garantir une lutte préventive efficace et durable, une attention particulière doit être portée sur les points suivants :

- Le renforcement du potentiel d'intervention des comités nationaux de lutte antacridienne et des services nationaux de protection des végétaux des pays de l'aire d'invasion des locustes et sautériaux ainsi que celui des pays à risque ;
- Faciliter l'accès à tous les foyers grégarigènes ;
- Le renforcement de la coopération régionale en matière de lutte antiacridienne (CLCPRO, l'EMPRES, etc) ;

- La création du comité sous régional de lutte préventive pour les pays de la ligne de front chargé spécialement de la surveillance des foyers grégarigènes ;
- La recherche de financements pour le fonctionnement effectif des structures nationales de lutte ;
- La redynamisation des unités paysannes de lutte phytosanitaire ;
- Appui logistique et technique régional; etc...

Les responsabilités partagées

La responsabilité des structures internationales (FAO), africaines (CPI) et sous régionales (CSP, HIP, CPAC, etc.) de gestion des pesticides et des services nationaux de protection des végétaux est importante, pour les conséquences en terme de santé publique, de qualité des productions locales (les produits agricoles peuvent être souillés par les pesticides et perdre leur compétitivité) et aussi de destruction de l'environnement.

Un cadre de concertation et d'échange d'expériences doit être institué entre ces structures pour définir les grandes orientations de la politique phytosanitaire dans le continent. Mais leurs décisions doivent tenir compte des recommandations des experts africains en matière phytosanitaire surtout ceux qui ont l'expérience du passé.

Ces structures de suivi de la gestion des produits chimiques à usage agricole doivent :

- Constituer une véritable interface vis-à-vis des producteurs et utilisateurs de pesticides ;
- Renforcer et harmoniser les réglementations communes sur l'homologation des pesticides ;
- S'appropriier les instruments (juridique, financier, etc.) nécessaires au respect strict du code de conduite FAO et la conformité du choix et d'utilisation des pesticides
- Mieux quadriller l'espace africain pour une bonne visibilité de l'utilisation des pesticides ;
- Encourager le concept de la banque des pesticides souhaitée par la Communauté européenne sous l'impulsion de l'industrie privée des pesticides (Croplife international) avec des institutions techniques (CPI, CILSS, CIRAD).

DDT Controversy & more

Source : PAN North America

U.S. Right Wing Pushing DDT on Africa - Debate Stirs Controversy. PAN Guest Essay

Editor's Note: The United Nations will open the second meeting of the Stockholm Convention--the treaty to eliminate worldwide a class of chemicals called persistent organic pollutants (POPs)--May 1st in Geneva. DDT is one of the twelve initial POPs targeted for elimination, with limited exemptions allowed for those countries that continue to rely on DDT for malaria control. A handful of strident conservative voices in the U.S. are promoting a dramatic increase in the use of DDT for malaria control, particularly in Africa. New York Times editor Tina Rosenberg recently wrote an article embracing the message from the fringes of the right wing that DDT is the only way to combat malaria in Africa. Sonia Shah sheds some light on this complex issue and the right's ongoing misinformation campaign in the following article, reprinted with permission from The Nation.

"Don't Blame the Environmentalists for Malaria."

Tina Rosenberg's long opinion piece on the New York Times website brings much-needed attention to the plight of "poor people's diseases," from sleeping sickness to tuberculosis ("The Scandal of 'Poor People's Diseases,'" Times Select, March 29). But her argument about malaria--that more DDT would vanquish the disease--is all wrong. (Read More)

India: Pesticide Lobby Launches Offensive On Environmental Groups.

Farmers in India, laden with debt and possible ill health effects from a chemical intensive technology being forced upon them, commit suicide with the very pesticide they must use. Environmentalists and scientists who are advocating for the farmers are now under attack. Umendra Dutt reports from Counter Currents.org.

Brazil: Supplying Organic Products to U.S. Pays Off.

Defying "advice" from family and business associates, an organic farmer is profiting from exporting his sugar to eager U.S. markets. Chicago Tribune reporters tell the success story of Leontino Balbo.

PAN Stands in Solidarity with the Immigrant Workers.

Many workers are at risk in dangerous jobs, particularly in agriculture, where toxic exposure to pesticides is common. Deep-seated health issues plague immigrant workers, and Stanford students investigate dangerous conditions for farmworkers and the need for education and outreach. .

Los Angeles Unified School District Celebrates Pesticide Protection Policies.

In 1998, school children were accidentally sprayed with pesticide in the Sherman Oaks elementary school. This week the community celebrated the school district's model program, with a public health focused policy on pesticides. A message from the organization that made it happen, California Safe Schools, describes the significance of working for this crucial public health policy change.

World Treaty for Toxics Protections:

People all over the world are preparing for the second annual meeting of the Stockholm Convention, which will convene the week of May 1st in Switzerland. The Stockholm Convention is an international treaty to identify and ban the worst chemicals in our environment. The focus is on Persistent Organic Pollutants (POPs), or poisons that last a long time in our environment and in our bodies, including some pesticides such as DDT. This year, other chemicals are being considered for addition to the list, including the dangerous lindane, used in lice shampoos and as a seed treatment for grain. PAN program coordinator Kristin Schafer reports as she gets ready to go to Geneva.

Diagnostics of micro organisms of plant germplasm and the safe international movement of plant vegetative materials

M.A. Ayodele et Stanford Blade

International Institute of Tropical Agriculture Ibadan Nigeria, c/o L.W. Lambourn & Co., Carolyn House, 26 Dingwall road, Croydon CR9 3EE, U.K. Via US: IITA, PO Box 025443, Miami, FL 33102, USA

Abstract

Plant disease diagnostics have entered an era of rapid change. New tools and techniques created have improved the ability to detect and identify plant pathogens. Molecular techniques, nonexistent some 20 years ago, are now used regularly in some research and plant health testing laboratories for the detection and identification of pathogens. There, exists however, a gap between the methods employed in international research laboratories and the cultural methods used in most national diagnostic laboratories. Most of the advanced techniques require a degree of specialization and the provision of resources which many routine laboratories cannot afford. On the other hand, advances in agricultural production require improved services and faster diagnosis to allow for quick international germplasm distribution, timely pest interception, and control management decisions. This increasing expectation calls for reliable and timely diagnostic tests. There is therefore a great need to standardize simple, reliable protocols to improve diagnostic tools for use in routine / clinical laboratories.

Furthermore, the identification of plant pathogenic microorganisms should not be limited to the laboratories. The task of a germplasm diagnostician should include field inspection. Disease symptoms observed in the field during active growth should give an indication of the type of pathogens to be expected on harvested samples when these are submitted for health testing for international exchange

Safe international movement of plant vegetative material is a major concern of all the International Agricultural Research Institutes, whereby substantial expertise on the safe exchange of germplasm has been developed. Appropriate facilities to handle the safe movement of germplasm have been established at IITA, Ibadan. The Institute plays a unique role in the transfer of germplasm in that, it both exports and imports a large number of accessions required for breeding and crop improvement.

Diagnostic des microorganismes des cellules germinales végétales et circulation internationale sans risque du matériel végétatif des végétaux

M.A. Ayodele et Stanford Blade

Institut International d'Agriculture Tropicale, Ibadan, Nigeria

Résumé

Des diagnostics sur les maladies végétales sont entrés dans une phase de mutations rapides. De nouveaux outils et techniques existants ont amélioré la capacité de détection et d'identification des pathogènes. Des techniques moléculaires, encore inexistantes il y a 20 ans, sont désormais utilisées dans certains laboratoires pour mener des recherches et conduire des tests sur la santé des végétaux aux fins de détection et d'identification des pathogènes. Cependant, un fossé existe entre les méthodes utilisées dans des laboratoires internationaux de recherche et les méthodes à base culturelle en vigueur dans la majeure partie des laboratoires de diagnostic à l'échelle nationale. La plupart des techniques avancées requièrent un niveau de spécialisation et des ressources que nombre de laboratoires courants ne peuvent s'offrir. D'autre part, des avancées enregistrées au niveau de la production agricole imposent que l'on dispose de services de qualité et de diagnostics rapides afin de permettre une distribution internationale rapide des cellules germinales, des interceptions phytosanitaires opportunes et des décisions relatives au contrôle de gestion. Ces attentes sans cesse grandissantes imposent des tests diagnostics fiables et opportuns. Par conséquent, il devient urgent de normaliser des protocoles simples et fiables afin d'améliorer la qualité des outils de diagnostic destinés à être utilisés dans des laboratoires courants et cliniques.

Bien plus, l'identification des microorganismes des pathogènes végétaux ne doit pas être limitée aux seuls laboratoires. Le travail du diagnostiqueur doit le conduire à faire des inspections sur le terrain. Des symptômes de maladie observés sur le terrain au cours de la croissance active doivent pouvoir donner une indication sur le type de pathogènes auxquels l'on doit s'attendre sur des échantillons prélevés au moment des tests qui précèdent la commercialisation des produits au niveau international.

La circulation sans risque du matériel végétatif des végétaux constitue une préoccupation majeure pour tous les instituts internationaux de recherche agricole, et c'est ce qui justifie la mise en place d'une importante expertise sur des échanges sans risque des cellules germinales. Des installations appropriées destinées à traiter des questions liées à la circulation sans risque des cellules germinales sont en place à l'IITA d'Ibadan. Cet Institut joue un rôle unique en matière de transfert des cellules germinales dans ce sens qu'il exporte et importe de grosses quantités d'accessions nécessaires pour l'amélioration de la qualité des espèces et des produits.

Phytosanitary regulations and trade responses for African agricultural products: an analysis of major constraints

By Dr N. NKOUKA

Président de l'Association Francophone Internationale de Protection des Plantes (AFIPP)

Abstract

Obligatory food quality and safety constraints are increasingly being imposed by new regulations in international trade. These new health and safety rules require that African countries exporting various products, including "ethnic" products, must comply with measures which guarantee the quality of products from growing, right through processing, particularly: good agricultural practices, HACCP, self-inspection, traceability, etc... If African countries should fail to rapidly put these measures in place, their usual export markets, especially that of the European Union, might be closed to them.

Keywords: phytosanitary regulations, food safety, trade.

I Africa and new trade opportunities

Food habits have greatly evolved, both in northern countries as well as in those of the south, either because of the development of trade, or simply because of intermarriages by people of different cultures. Banana is commonly consumed today in Europe or America, and apples are no longer a curiosity for African consumers, even though apples are not grown in Africa. These feeding possibilities have spurred in Africa an export trade

in target "cultural" agricultural products for the needs of the Diaspora in Europe and America. We can name a few examples: bissap or red sorrel (Senegal), cashew nut, mango, tomato, the Kenyan mint, neem; various vegetables: ndolé (Cameroon), gnetum africanum (Central Africa), saka saka (cassava leaves) and amaranthus, as well as many edible insects which are very expensive in Europe and America.

These "ethnic" products need to be given a real value added, just like their predecessors: coffee, cocoa, tea, pineapple, etc...

In addition, the opportunities offered by the Africa Growth Opportunity Act (AGOA) are wide-ranging, but still underexploited by eligible African countries.

Right now, 37 African countries are benefiting from the AGOA regime: Angola, Benin, Botswana, Burkina, Cameroon, Cape Verde, Chad, Congo (DRC), Congo, Djibouti, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea Bissau, Kenya, Lesotho, Madagascar, Malawi, Mali, Mauritania, Mauritius, Mozambique, Namibia, Niger, Nigeria, Rwanda, Sao Tome and Principe, Senegal, Seychelles, Sierra Leon, South Africa, Swaziland, Tanzania, Uganda and Zambia.

A number of trade platforms

aimed at enhancing trade capacity building for African states have been created: Accra (Ghana), Gaborone (Botswana), Nairobi (Kenya) and Dakar (Senegal).

"The Africa Growth Opportunity Act (AGOA), enacted on 18 May 2000 by President Bill Clinton, enables Sub-Saharan African countries to export to the United States, products that comply with defined eligibility and origin rules, without paying customs duties or respecting any quotas". Thanks to the preferential treatment granted by AGOA, 6350 products (98% of Africa's exports) are admitted into the United States free of customs duty (average 17.5%).

Between 2003 and 2004, American import of Sub-Saharan African products rose by 88%, for a value of \$ 22.6 billion. South Africa, Kenya, Lesotho, Mauritius and Madagascar have already started reaping the benefits.

The second AGOA forum on the African continent, after the first one held in Mauritius, was held in Dakar (Senegal) from 18 - 20 July 2005, with the theme: "Developing and diversifying trade in order to promote growth and competitiveness".

In the course of the last decade, the European Union has considerably reinforced its health and safety requirements, with, in particular, the creation of a

Suite à la Page 18

Suite de la Page 17

general directorate in charge of consumption policy and protection of consumer health. Following the various food crises that have hit Europe in recent times (dioxins, Listeria, BSE, GMOs, foot-and-mouth disease, etc), and coupled with the high mediatization of these events, Brussels was compelled to legislate in this domain of food safety by publishing a broad range of legal instruments (regulations and directives). These regulations are increasingly often based on the principle of precaution, overriding criteria today in Europe which is even more demanding, as far as food security

is concerned, than risk analysis defined by the WTO. The reinforcement of these food safety requirements, whether on a global scale or just in Europe, directly affects exporting countries, especially African countries. The World Trade Organization (WTO), created in January 1995 within the framework of the Uruguay Round of Multilateral Trade Negotiations, has taken into account this notion of food safety in its international trade rules, through agreements in sanitary and phytosanitary measures (SPS) and technical barriers to trade (TBT). These agreements (SPS and TBT)

consider consumer health as a priority with regard to the other requirements of international trade, and define a range of measures aimed at guaranteeing the safety of food products based principally on the quality standards of Codex alimentarius. However, in order to avoid these health safety provisions being used by some countries for protectionist purposes, the WTO imposed that food safety regulations be established on reliable scientific and toxicological data based on the risk analysis principle.

Source: *Extract from the presentation made by the author*

Réglementations phytosanitaires et réponses commerciales des niches de produits agricoles africains : analyse des contraintes majeures

By Dr N. NKOUKA

Président de l'Association Francophone Internationale de Protection des Plantes (AFIPP)

Résumé

La nouvelle réglementation du commerce international présente de plus en plus de contraintes obligatoires à observer en matière de qualité et salubrité des produits alimentaires. Ces nouvelles règles de sécurité sanitaire imposent pour les pays africains exportateurs de divers produits dont ceux " ethniques " de respecter les actions qui garantissent la qualité des produits tout au long des filières de production et transformation, notamment : bonne pratique agricole, démarche HACCP, autocontrôle, traçabilité, etc.... Sans la mise en place rapide de ces mesures, les pays africains risquent de voir se fermer leurs marchés habituels d'exportation

en particulier celui de l'Union Européenne.
Mots clés : réglementation phytosanitaire, sécurité alimentaire, commerce.

I l'Afrique et les nouvelles opportunités commerciales

Les habitudes alimentaires ont beaucoup évolué aussi bien dans les pays du nord que dans ceux du sud à la faveur du développement des échanges divers ou simplement au gré des mariages entre conjoints de cultures différentes. La banane est devenue de consommation courante en Europe ou en Amérique et acheter une pomme fruit n'est plus une curiosité pour les populations africaines où la culture du pommier n'est pas pratiquée. Ces possibilités

alimentaires ont favorisé en Afrique un commerce d'exportation de produits agricoles à identité culturelle ciblée notamment pour les besoins des différentes diasporas installées en Europe ou en Amérique en particulier. On peut en citer quelques uns : bissap (Sénégal), noix de cajou, mangue, tomate, piment, menthe du Kenya, neem ; divers légumes : ndolé du Cameroun, gnetum africanum en Afrique Centrale, Saka Saka (feuilles de manioc) et amarantes ainsi que plusieurs insectes comestibles dont le prix d'achat est très élevé dans les marchés européens et américains.

Il s'agit de donner à ces produits " ethniques " une réelle valeur ajoutée comme l'ont déjà

Suite à la Page 19

Suite de la Page 18

révéla leurs précurseurs : café, cacao, thé, ananas, etc....

Par ailleurs, les opportunités offertes par l'AGOA (African Growth Opportunity Act) sont multiples mais encore sous-exploitées par les pays africains éligibles.

A l'heure actuelle, 37 pays africains sont soumis au régime de l'AGOA : Angola, Afrique du Sud, Bénin, Botswana, Burkina, Cameroun, Cap vert, Tchad, RD Congo, Congo, Djibouti, Ethiopie, Gabon, Gambie, Ghana, Guinée, Guinée Bissau, Kenya, Lesotho, Madagascar, Malawi, Mali, Mauritanie, Maurice, Mozambique, Namibie, Niger, Nigeria, Rwanda, Sao Tomé et Principe, Sénégal, Seychelles, Sierra Leone, Swaziland, Tanzanie, Ouganda et Zambie.

Des plateformes commerciales visant à renforcer les capacités commerciales des Etats Africains ont été créées à : Accra (Ghana), Gaborone (Botswana), Nairobi (Kenya) et Dakar (Sénégal).

" La Loi sur la croissance et les possibilités économiques en Afrique (AGOA), promulguée le

18 Mai 2000 par le président Bill Clinton, permet à des pays d'Afrique subsaharienne d'exporter vers les Etats-Unis d'Amérique, sans douane, ni contingent, des produits répondant aux règles d'éligibilité et d'origines définies ".

Grâce au traitement préférentiel qu'instaure l'AGOA, 6350 produits (98% de l'offre d'Afrique à l'extérieur) sont admis aux Etats-Unis en franchise de droits de douane (en moyenne 17.5 pour cent).

Entre 2003 et 2004, les importations américaines de produits subsahariens ont augmenté de 88 % pour une valeur de 26.6 milliards de dollars. L'Afrique du Sud, le Kenya, le Lesotho, l'île Maurice et Madagascar ont commencé à en tirer profit.

Le deuxième forum AGOA sur le continent africain après celui de l'île Maurice, s'est tenu à Dakar (Sénégal) du 18 au 20 Juillet 2005 avec pour thème : " Développer et diversifier le commerce afin de promouvoir la croissance et la compétitivité ".

L'Union Européenne a considérablement renforcé pendant cette dernière décennie ses exigences en matière de sécurité sanitaire avec, en particulier, la création d'une direction générale ayant en charge la politique de consommation et de protection de la santé du consommateur.

Les différentes crises alimentaires qui ont touché l'Europe ces dernières années (dioxines, listeria, ESB, OGM, fièvre aphteuse, etc.), associées à la forte médiatisation de ces événements, ont en effet contraint Bruxelles à légiférer dans ce domaine de la qualité sanitaire des aliments en publiant un grand nombre de textes (règlements et directives). Ces règlements sont

de plus bien souvent fondés sur le principe de précaution qui prévaut aujourd'hui en Europe et qui est beaucoup plus exigeant en matière de sécurité alimentaire que celui de l'analyse des risques définie par l'OMC.

Le renforcement de ces exigences en matière de sécurité sanitaire, que ce soit au niveau mondial ou européen, touche directement les pays exportateurs en développement et tout particulièrement ceux du continent africain.

L'Organisation Mondiale du Commerce (OMC), créée en Janvier 1995 dans le cadre des négociations commerciales multilatérales du cycle d'Uruguay, a pris en compte cette notion de sécurité alimentaire au niveau des règles du commerce international, ceci au travers des accords relatifs aux mesures sanitaires et phytosanitaires (SPS) et à celles des obstacles techniques au commerce (OTC).

Ces accords (SPS et OTC) admettent comme prioritaire la santé du consommateur par rapport aux autres exigences du commerce international et définissent toute une série de mesures visant à garantir l'innocuité des produits alimentaires en s'appuyant en particulier sur les normes qualité du Codex alimentarius.

De manière à éviter que ces dispositions en matière de qualité sanitaire soient utilisées par certains pays à des fins protectionnistes, l'OMC a toutefois imposé que les règlements en matière de sécurité alimentaire soient établis sur la base de données scientifiques et toxicologiques fiables en se fondant sur le principe de l'analyse des risques.

Source : Extrait de l'exposé présenté par l'auteur à la 22e AG du CPI

De gauche à droite : Dr. NKOUKA, AFIPP; Dr. BABAGANA DERA et Dr. KOUMBA KOUMBA Directeur du CPI

Plant disease defense for optimization of crop production and seed quality

Elwakil, M. A .; Abou-Tabl, A and M. Abo-Ella,

Plant Pathology Department, Faculty of Agriculture, Mansoura University, El-Mansoura, Egypt, 35516
Abstract

Since 1990, a research team at Mansoura Faculty of Agriculture, headed by Prof. Elwakil has been looking for an environment-safe alternatives to the commonly use toxic chemical pesticides to control plant diseases such as loose smut of wheat and barley, blights of rice and cowpea and brown rot of potatoes in Egypt. Generally speaking, our Department of Plant Pathology, at University of Mansoura, Egypt is known for its research on: 1. the isolation and identification of seed-borne mycoflora of crop plants such as wheat, peanut, rice, maize, tomatoes, cucumber, cotton, potatoes, soybean, and sesame as well as medicinal and ornamental plants, 2. chemical and biological methods for controlling seed-borne diseases, 3. new approaches for control of plant diseases using biological agents and/or antioxidants. Seed-borne and soil-borne pathogens are the causative agents for seed rot, poor seed germination, wilting, root rot and death of plants. They adversely

affect crop productivity and quality. Attack by pathogens or exposure to unfavorable environmental conditions, result in damaging oxidative stresses in plants. The stresses lead to oxidation of various biological molecules such as DNA, lipids and protein. Natural or synthetic antioxidants are known to play an important role not only in controlling diseases but have great potentiality to control seed-borne, soil-borne diseases, root-infecting fungi, bacteria and viruses of several crops. Treating seeds and/or plant with antioxidants is expected to produce higher quality seeds and increases yields of the treated crops. Five years ago, our in vitro and in vivo work has identified several formula, that worked in unique ways to control vital diseases by enhancing the systemic acquired resistance (SAR) in crops i.e. loose smut of wheat and barley, blight of rice, brown rot of potatoes and others. We named them GAWDA 1, 2 up to 6. Our experiments with antioxidants, phenolic compounds and some salts-treated seeds significantly delayed or prevented the oxidative stresses suffered by plants. Most of the synthetic antioxidants were used at very low concentration for planting (on seeds) or directly on the vegetative plant parts. Results of research efforts showed a significant increase in the production of wheat (30% in yield and 17% in dry Gluten), barely, rice, peas, potatoes and peanut as well as produce high

quality seeds when treated with special formulation of antioxidants. The formulation consisted of a number of safe substances including a balanced mixture of antioxidants and salts intended to enhance Adenosine triphosphate (ATP) production in the plant (ATP is the source of energy in the cell). Moreover, our results showed not only complete disappearance of the loose smut of wheat and barely, but also the chlorophyll, carotenes and phenolic content were significantly elevated in plant cells resulting in improved production and quality of the crop. Field trials in cooperation with farmers confirmed our small-scale results. The promising formula consisted of delicate balanced compounants such as antioxidants, common phenolic compounds, Acetic acid& its salts, Ascorbic acid & its salt, benzoic acid, butylatedhydroxyanisol (BHA), butylated hydroxytoluene (BHT), curcumine, citric acid, hydroquinone (coenzyme Q10), mannitol, propionic acid, propyl gallate, edetic acid, disodium EDTA, sodium EDTA, salicylic acid, sodium benzoate, thiourea, and tertiarybutyl hydroquinone, calcium lactate, potassium lactate and sodium lactate. Patent application since August 2004, for our formula is currently pending at the Patent office, Academy of Science and Technology, Cairo, Egypt.

Lutte contre les pathologies végétales pour une productivité agricole accrue et une meilleure qualité des semences

Elwakil, M. A. ; Abou-Tabl, A et M. Abo-Ella,

Département de Pathologie végétale, Faculté d'Agriculture, Université de Mansoura, El-Mansoura, Egypte, 35516

Résumé

Depuis 1990, une équipe de chercheurs de la Faculté d'Agriculture de l'Université de Mansoura, dirigée par le Professeur Elwakil, s'évertue à trouver des alternatives saines pour l'environnement aux pesticides chimiques toxiques communément utilisés dans la lutte contre les pathologies végétales telles que le charbon de blé et de l'orge, la rouille du riz, le dolique et la pourriture brune de la patate en Egypte.

D'une manière générale, notre Département de pathologie végétale est réputé pour ses recherches sur :

1. L'isolation et l'identification des mycoses végétales touchant les graines des cultures telles que le blé, les arachides, le riz, le maïs, la tomate, le concombre, le coton, la patate, le soja et le sésame, sans oublier les plantes médicinales et ornementales ;
2. Les méthodes chimiques et biologiques de lutte contre les pathologies propres aux graines ;
3. Les nouvelles approches de lutte contre les pathologies végétales au moyen d'agents biologiques et/ou antioxydants. Les agents pathogènes des graines et du sol sont des vecteurs de la pourriture des graines, la mauvaise germination des graines, le flétrissement, la pourriture des racines et la mort des plantes. Ils affectent la productivité et la qualité des cultures. Une attaque de la plante par ces agents ou leur exposition à des conditions environnementales peu favorables produisent une pression oxydante, préjudiciable pour la plante. Cette pression provoque l'oxydation de

plusieurs molécules biologiques tels que l'ADN, les lipides et les protéines. Les oxydants naturels ou synthétiques sont connus non seulement pour leur rôle déterminant dans la lutte contre les pathologies en général, mais aussi pour leur fort potentiel à combattre les maladies des graines et du sol, les champignons sur les racines, les bactéries et virus de différentes cultures. Le traitement des graines et/ou des plantes par les antioxydants est censé produire des semences de bonne qualité, de même qu'il permet d'accroître le rendement des cultures ainsi traitées.

Il y a de cela cinq ans, nos recherches in vitro et in vivo ont permis d'identifier plusieurs formules qui permettaient de façon exceptionnelle de lutter contre des pathologies vitales par l'amélioration de la résistance systémique acquise (RSA) des plantes ; il s'agit des pathologies telles que le charbon mou du blé et de l'orge, le flétrissement du riz, la pourriture brune de la patate et autres. Nous les avons nommés GAWDA 1, 2, jusqu'à 6. Nos tests avec des oxydants, des composés phénoliques et certaines semences traitées au sel ont, de façon significative, retardé ou empêché les pressions oxydantes subies par les plantes. La plupart des antioxydants synthétiques étaient utilisés à très faible dose dans l'opération de plantation (sur les semences) ou bien directement sur les parties florales de la plante. Les résultats de ces recherches ont montré un accroissement considérable de la production de blé (30% du rendement et 17% du gluten sec), d'orge, de riz, de pois, de patate et d'arachides, ainsi qu'une production de semences de très

bonne qualité lorsque les plantes étaient traitées à base de formules spéciales d'antioxydants. Les formules consistent en un certain nombre de substances saines, y compris un mélange d'antioxydants et de sels, afin d'améliorer la production par la plante du Triphosphate d'Adénosine (Le TPA est la source d'énergie dans la cellule). Bien plus, nos résultats ont prouvé non seulement l'éradication totale du charbon mou de blé et de l'orge, mais aussi l'augmentation substantielle du chlorophylle, du carotène et du phénol dans les cellules des plantes, avec pour conséquence l'accroissement de la productivité et de la qualité des récoltes. Les expérimentations effectuées sur le terrain, en collaboration avec les producteurs, ont confirmé nos résultats à petite échelle. La formule porteuse consistait en de composés minutieusement équilibrés tels que les antioxydants, les composés phénoliques courants, l'acide acétique et ses sels dérivés, l'acide ascorbique et ses sels dérivés, l'acide benzoïque, l'hydroxyde butylique d'anisole, l'hydroxytoluène butylique, le curcumine, l'acide citrique, l'hydroquinone (coenzyme Q10), le mannitol, l'acide propénoïque, le gallate propylée, l'acide eidétique, l'EDTA de di-sodium, l'EDTA de sodium, l'acide salicylique, le benzoate de sodium, le thio-urée, l'hydroquinone butylique tertiaire, le lactate de calcium, le lactate de potassium et le lactate de sodium. Notre formule est actuellement en attente au bureau des brevets de l'Académie des Sciences et Techniques du Caire en Egypte, où nous avons introduit une demande de brevet depuis août 2004.

Crop Health In Central Africa: Role Of The IAPSC In Enhancing National Production Improvement Strategies

By **C. MAKAMBILA,**

Faculty of Science, Université M. NGOUABI, Brazzaville, Congo, Phone : 00 (243) 551 12 43 ; E-mail : makambila_cas@yahoo.fr

Abstract

In Central Africa, cash crops, food crops and market gardening crops are generally in poor health, due principally to the presence of numerous diseases and pests which are the main cause for low outputs. The most common of these crop diseases and pests in Central Africa include the black rot of cocoa pods, the coffee anthracnose, pests and root rot of fruit trees, bacterial wilt of solanaceae, various crop viruses and other rusts.

With regard to cassava in particular, the African mosaic and cassava root rot are the most widespread diseases of this crop in the forest ecosystems and are the major cause of production losses.

In order to stamp out these diseases, national phytosanitary policies resort to the various existing control methods which include popularizing methods that have already been developed, quarantine, chemotherapy, biotechnology, etc.

In the fight against the cassava mosaic, resistant clones are used as well as other biotechnology methods such as drainage of plant material and phytosanitation.

However, all of these control methods have their limits and durable host-parasite relations are rarely obtained. National phytosanitary policies have their strengths and weaknesses in different countries.

The strong points include existence of seasoned outreach services, a research potential, a high level of south-south or north-south cooperation and smooth collaboration between the research and agricultural departments.

Weaknesses in some other countries include a poor research potential,

lack of proper plant material and very often a low level of cooperation.

This state of affairs raises a number of questions, such as: how can national phytosanitary policies be strengthened, through the IAPSC, so as to improve national production levels? What role can the IAPSC play to this effect? What other missions can be assigned the IAPSC, in addition to its present missions? Finally, where does the IAPSC fit in, with regard to other regional institutions such as CEMAC (Economic and Monetary Community of Central Africa), and CEEAC (Economic Community of Central African States)? The following proposals could be food for thought.

IAPSC and sub-regional phytosanitary policies

IAPSC role here could consist in enhancing the implementation of quarantine rules, strengthening national harmonization and phytosanitary legislation policies and lastly, actively contributing to the development and execution of a sub-regional phytosanitary qualification training programme.

IAPSC and national phytosanitary policies

Here the IAPSC could assist in the harmonization and updating of phytosanitary policies, and secondly, in the stimulation and renewal of resources, and finally, in developing a national research potential on plant protection.

IAPSC and promotion of phytosanitary research

Four missions could be assigned the IAPSC, namely:

- contributing to the training of researchers by supporting certain

research units, research laboratories, and research centres,

- coordinating research work on some priority programmes selected in each sub-region,
- supporting the seven existing networks, as well as those to be created, such as the African plant protection network,
- setting up a regional project for a phytosanitary watch.

IAPSC and scientific information policies

This aspect primarily involves activating the IAPSC/GTZ project and secondly capitalizing, within the IAPSC, information bearing on the following:

- research activity carried out in the sub-regions,
- dissertations and theses in plant protection,
- reports on sub-regional/regional meetings or colloquia in the area of plant protection.

This information could contribute to the creation of a wealthy African database.

IAPSC and sub-regional organizations (CEMAC, CEEAC)

The missions of both CEMAC and CEEAC include an item on food security whose success depends largely on plant health. Today there is need to better define the collaboration relationship that should exist between these two sub-regional institutions (CEMAC, CEEAC), on one hand, and the IAPSC which is a regional institution. This will perfectly reset the IAPSC within its missions with regard to plant health and particularly crop health, in order to achieve food security for African countries.

La santé des cultures en Afrique centrale : place et rôle du CPI dans le renforcement des stratégies d'amélioration des production nationales

Par **C. MAKAMBILA**,

Faculté des Sciences Université M. NGOUABI, Brazzaville-Congo, Tél : 00 (243) 551 12 43, E-mail : makambila_cas@yahoo.fr

Résumé

En Afrique Centrale, les cultures de rente, les cultures vivrières et les cultures maraîchères présentent une santé plus ou moins médiocre, situation due principalement à la présence de nombreuses maladies et ravageurs qui sont responsables des baisses de productions. La pourriture brune des cabosses de cacaoyer, l'antracnose du caféier, les ravageurs et les pourritures racinaires des arbres fruitiers, le flétrissement bactérien des solanacées, les viroses observées sur diverses cultures et enfin les rouilles constituent des groupes d'affections très répandues en Afrique Centrale.

S'agissant du manioc particulièrement, la mosaïque africaine et les pourridés du manioc, affection très répandue dans les écosystèmes forestiers, sont à l'origine des pertes de production.

Dans le but d'éradiquer ces affections, les politiques phytosanitaires nationales appliquent diverses méthodes de lutte existantes. Il s'agit de la vulgarisation des connaissances relatives aux méthodes de lutte déjà mises au point, la quarantaine, la chimiothérapie, les biotechnologies et l'exploitation de la résistance.

S'agissant du manioc notre aliment de base, la lutte contre la mosaïque fait appel à l'utilisation des clones résistants, l'exploitation une fois de plus des biotechnologies notamment l'assainissement du matériel végétal, et la phytosanitation.

Toutes ces méthodes de lutte présentent cependant des limites et les relations hôte-parasite durables sont rarement obtenues.

Les politiques phytosanitaires nationales présentent des points forts dans certains pays et des faiblesses dans d'autres pays.

Les points forts sont par exemple, l'existence des services de vulgarisation bien expérimentés, la présence d'un potentiel de recherche, le niveau élevé de la coopération sud-sud ou nord-sud et une bonne collaboration entre les départements ministériels de la recherche d'une part et celui de l'agriculture d'autre part.

Les faiblesses présentes dans certains autres pays se traduisent par la faiblesse du potentiel de recherche, l'absence de matériel végétal performant et très souvent un faible niveau de coopération.

Comment renforcer par le CPI, les politiques phytosanitaires nationales en vue d'une amélioration des productions nationales ? Quelle pourrait être le rôle à jouer par le CPI dans le cadre de ce renforcement ? Quelles seraient en fait les missions qui pourraient revenir au CPI en plus des missions actuellement réalisées ? Quelle serait enfin la place du CPI, dans le cadre de cette même politique, par rapport à d'autres institutions sous régionales et notamment la CEMAC (Communauté Economique et Monétaire de l'Afrique Centrale) et la CEEAC (Communauté Economique des Etats de l'Afrique Centrale) ? Des propositions ci-dessus faites pourraient susciter des discussions.

1. Missions du CPI sur les politiques phytosanitaires sous régionales

Les missions du CPI pourraient consister à favoriser l'application des règles de quarantaine, à renforcer les politiques visant l'harmonisation et l'actualisation des législations phytosanitaires nationales et enfin à contribuer activement à la conception et à l'exécution d'un programme de formation qualifiante et diplômante phytosanitaire sous régional.

2. Missions du CPI sur les politiques phytosanitaires nationales.

Les missions du CPI pourraient premièrement consister en une harmonisation et une actualisation des politiques phytosanitaires et secondairement en une stimulation et un renouvellement des ressources et troisièmement, au développement d'un potentiel national de recherche sur la protection des végétaux.

3. Missions du CPI sur la promotion de la recherche phytosanitaire

Quatre missions pourraient être retenues. Il s'agit de :

- contribuer à la formation des

chercheurs par le soutien de quelques unités de recherche, des laboratoires de recherche et de quelques centres de recherche,

- coordonner des recherches relatives à quelques programmes prioritaires préalablement sélectionnés dans les sous régions,
- soutenir les sept réseaux existants et ceux qui seront nouvellement créés comme le réseau africain de protection des plantes et,
- créer un projet régional visant la mise en place d'une veille phytosanitaire.

4. Missions du CPI sur les politiques relatives à l'information scientifique

Il s'agit d'abord de relancer le projet CPI/GTZ et secondairement de capitaliser au sein du CPI, des informations qui intéresseront :

- les activités de recherche conduites dans les sous régions,
- les mémoires des thèses soutenus dans les domaines de la protection des végétaux,
- les rapports des colloques ou d'autres réunions d'envergure sous régionale organisées dans les sous régions. Toutes ces informations pourraient contribuer à la création d'une riche base des données africaine.

5. Le CPI et les organisations sous régionales (CEMAC, CEEAC)

La CEMAC tout comme la CEEAC entretiennent dans le cadre de leurs missions, un volet sécurité alimentaire et pour lequel, la santé des plantes constitue partiellement un paramètre de réussite. Il paraît aujourd'hui une nécessité de mieux éclaircir les rapports de collaboration devant exister entre les deux institutions sous régionales d'une part (CEMAC et CEEAC) et le CPI qui est une institution régionale, afin de replacer parfaitement le CPI dans ses missions relatives à la santé des plantes, et principalement celle des cultures, afin de parvenir à une sécurité alimentaire qui est un objectif majeur pour plusieurs pays africains.

to the 22nd GA of IAPSC.