Note that the BBC story below contains three major errors.

1) The headline says “Mozambique seeks urgent flood aid” while the article says that no appeal has been made.

2) The 29 people who have died did not die in this flood; they died in earlier storms.

3) The article says that the “Cahora Bassa [dam] threatens to overflow”. This is totally false. Indeed, discharges from the dam have been reduced in recent days.

 jh

 INCLUDEPICTURE "http://newsvote.bbc.co.uk/nol/shared/img/printer_friendly/news_logo.gif" * MERGEFORMATINET

Last Updated: Wednesday, 14 February 2007, 17:51 GMT
Mozambique seeks urgent flood aid

Relief efforts are stepping up in flood-hit Mozambique, as aid agencies face a fresh humanitarian crisis in the southern African nation.
Officials are considering an emergency appeal for food and supplies as 45,000 evacuees remain stranded in makeshift accomodation centres.

Twenty-nine people have died in the floods since December, with unconfirmed reports of 10 more casualties.

And there is little hope of a let-up, with more rain expected this week.

Final escape
On Cocorico Island, a UN helicopter rescued some of the 120 stranded villagers, aided by relief workers on canoes and motorboats, AP news agency reported.

Temporary camps housing tens of thousands of evacuees are running short of basic supplies such as food and fuel, Mozambique's National Institute for Disaster Management (INGC) has said.

"The people have been there for over a week without proper feeding ... they are isolated and we can't go there by road and we have to airlift some of them and drop food," INGC national director Paulo Zucula told Reuters news agency.

"We now have to change our focus from rescue operations to the accommodation centres. We will consider an emergency appeal if the flooding situation continues."

Vital supplies
Aid organisation Oxfam has announced it will airlift 14 tonnes of water and hygiene equipment to the inundated Zambesi Valley.

The flight, due to arrive on Friday, will provide relief for 25,000 people, Oxfam said.

On Tuesday, the UN World Food Program (WFP) started distributing food aid to those who had been evacuated, but efforts have been hampered by poor access to roads.

The 285,000 villagers living along the valley of the Zambesi River face homelessness, with at least 80,000 people already evacuated from the four central provinces: Tete, Zambezia, Manica and Sofala.

More than 100 people have died in the floods across southern Africa, from Angola in the east, across to Mozambique on the western coast.

Seven hundred people were killed when torrential rains struck Mozambique six years ago, in the worst floods to hit the region in 50 years.

Officials have said these floods would be more severe than in 2001, but this time they were better prepared.

Meanwhile, rescue workers fear the situation will worsen as Mozambique's main hydro-electric dam, Cahora Bassa, threatens to overflow.

The rainy season is currently at its peak and is not due to finish until March.

Oxfam flies aid to flood-hit Mozambique

14 February 2007
International agency Oxfam will fly out on Thursday 15 February with 14 tonnes of water, sanitation and hygiene equipment to help thousands of people displaced by floods in Mozambique. Heavy rains are forecast to continue in the region this week, which threatens to worsen the situation of up to 285,000 people living in vulnerable areas.

The plane will leave the East Midlands airport in the UK at 12 noon on Thursday 15 February with enough equipment to cater for the needs of 25 000 people. It includes water pumps, water containers, pipes, water treatment chemicals, jerry cans for water collection, buckets, 1,000 bed nets and 2,000 hygiene kits. The flight is expected to arrive in Beira, in Mozambique, on Friday.

"As flood levels keep rising our main concern is the lack of clean water and sanitation facilities in many of the evacuation centres where up to 70,000 people are taking shelter. In these conditions the threat of diarrhoea, malaria and cholera needs to be addressed immediately," explained Fabio Fussi, head of Oxfam's humanitarian response in Mozambique.

The floods along the river Zambezi have cut off many communities making access difficult for government and humanitarian agencies. The most affected areas are the provinces of Tete, Sofala, Manica and Zambezia. Oxfam teams are now in Caia (6,500 displaced people) ready to start the installation of emergency water systems and sanitation facilities as soon as possible.

Caroline Hooper Box, an Oxfam aid worker in the Chupanga evacuation camp said: "There are 1,900 people living in this camp in very basic conditions. They are mainly women and children, who were evacuated by boat and couldn't take much with them. Many men have stayed behind to look after the livestock, but crops may be more difficult to save. The maize fields we saw while driving here are flooded. We could only see the heads of the maize sticking out of the water."

ENDS

UN Starts Airlifting Food to Thousands of Flood Victims

UN News Service (New York)
NEWS
February 15, 2007
Posted to the web February 15, 2007

The United Nations World Food Programme (WFP) has started rescue and food delivery missions with a chartered helicopter in central Mozambique where the worst flooding in years has forced some 85,000 people to flee their homes.

The Mi-8 helicopter, flying from the town of Caia and coordinated by the Government's National Institute for Disaster Management (INGC), delivered 2.5 metric tons of WFP food yesterday and began rescue missions, flying to Cocorico island where 120 people were trapped by floodwaters. The Mi-8 is continuing food delivery today.

WFP and its partners began distributing food aid this week to 2,000 people in temporary accommodation centres in Caia district and to 6,100 people in Mutarara district of Tete Province.

Heavy rains in central and northern Mozambique and neighbouring Malawi, Zambia and Zimbabwe over the last month flooded the Zambezi, Chire and Rivubue rivers, and officials estimate that as many as 285,000 people may need food and other assistance for the next few months in a worst-case scenario. Flood waters in some areas are nearing levels last seen during the catastrophic floods of 2001.

The INGC said yesterday the situation was under control, but with nearly a month left of the rainy season and continued heavy downpours in neighbouring Zambia and Malawi, the situation could worsen in the weeks ahead. If the government can control outflows from the Cahora Bassa Dam and rains in neighbouring countries decline, flooding on a scale similar to 2001 could be averted.

The Government has deployed troops to evacuate people from the worst-hit areas, but some people have refused to leave their homes, their land and their livestock.

WFP and other in-country humanitarian agencies will soon launch an appeal to support the Government's efforts, including food, air operations for rescue and delivery of relief supplies, and telecommunications to facilitate coordination of the response. Some 40,000 hectares of crops have been lost at a time when they are in their peak growing and development period ahead of the April/May harvest.

So far this year, flooding has also hit Angola, Madagascar, Malawi, Zambia, and Zimbabwe. WFP has responded across the region, but faces a critical shortfall in funding for all its operations in southern Africa, requiring $105 million through to the end of 2007.

