Headline	Taking stock of urban termite problem		
MediaTitle	The Sun		
Date	03 Aug 2012	Color	Black/white
Section	National	Circulation	270,506
Page No	5	Readership	171,000
Language	English	ArticleSize	96 cm ²
Journalist	N/A	AdValue	RM 1,059
Frequency	Daily	PR Value	RM 3,176


Taking stock of urban termite problem

PETALING JAYA: Forest Research Institute Malaysia (FRIM) is conducting research on the severity of termite infestation in homes and buildings throughout Malaysia via an online survey targeted at property owners.

The aim of the Development of Strategies and Techniques to Control the Asian Subterranean Termite in Urban Settlements research project is to provide understanding to participants on the factors that

contribute to termite attacks so that FRIM can develop better and safer methods of controlling the problem.

"The research project is to gain

better understanding of the factors that predispose homes and buildings to termite attack and to identify hotspots of termite infestation in the country."

"Termites are naturally forestdwelling insects. However, some species are able to survive and live in the urban environment, eventually

attacking homes, buildings and urban structures," said FRIM senior research officer, Shawn Cheng.

He said that the Asian subterranean termite, coptotermes gestroi, is one of the species whose incidence of attacks have been reported to be on the rise in Peninsular Malaysia and Singapore.

"The termites also appear to be rapidly out placing other species of coptotermes as the main urban termite pest. The research is being

carried out by entomologists at the FRIM who are experts in the field of termite ecology and biology.

This research project is funded by the Ministry of Science, Technology and Innovation Malaysia and is from July to May.

Limited edition FRIM T-shirt will be given away to lucky respondents.

More information is available at www.frim.gov.my/isoptera or email shawn@frim.gov.my or isoptera2@gmail.com.