MOZAMBIQUE 109
FLOODS & CYCLONE
 Cyclone smashes Vilankulu

 Zambeze flood falling

 Buzi flood

========

News reports & clippings no. 109
 from Joseph Hanlon (j.hanlon@open.ac.uk)

 1 March 2007

========
Tomorrow: new agriculture minister and new UEM rector.
========
Does anyone read the attached clippings?

This is an irregular service of news summaries by Joseph Hanlon, this time with two attached files, AIM English and Noticas in Portuguese?.
========

To subscribe or unsubscribe, see note at end.

My Mozambique website: http://www.open.ac.uk/technology/mozambique
========

CYCLONE FAVIO

SMASHES VILANKULU;

SERIOUS DAMAGE

Cyclone Favio made a direct hit on Vilankulu Thursday 22 February with 180 km/hr winds and caused major destruction, damaging not just flimsy houses but most major permanent structures as well. As of yesterday (28 Feb), trees were still blocking roads outside the centre of town, there was no electricity and only limited water. Ten people died in the coastal areas. At least 42 tourist lodges have been destroyed or seriously damaged and will take 4-12 months to repair.
Photos of the destruction can be seen on:

http://news.bbc.co.uk/1/hi/in_pictures/6398063.stm

http://ec.europa.eu/echo/information/library/mozambique/12.htm
FAVIO CAUSES FLOODS

ON BUZI RIVER

As cyclone Favio moved inland, it dumped substantial rain on Manica and Sofala provinces, which in turn has caused a serious flood in the Buzi River system. At least 1700 people are displaced and many roads are cut.

ZAMBEZE RIVER:
 WATER LEVEL FALLING;
 NO LONGER RED ALERT

The Zambeze river is now 1 metre or less above flood level and falling rapidly. Discharges from the Cahora Bassa dam are now less than one-third of their peak 10 days ago, and rainfall has reduced in the upstream areas. On Tuesday the government downgraded the seriousness from a ‘red alert’ to an ‘orange alert’. Although the rainy season has another month to run, the government has now turned its attention to resettlement and reconstruction. The flood displaced at least 140,000 people, who will return home only slowly a floodwaters drain and roads are re-opened. Work has resumed on building the bridge crossing the river.
The government has thanked national and international organisations for the help provided, and underlined that there would be no formal international appeal.

All observers -- national and foreign -- have praised the preparation and organisation of the National Disasters Institute (INGC, Instituto Nacional de Gestao de Calamidades) which ensured that a major flood did not turn into a disaster. The military and Red Cross were also involved, as were local and international NGOs and the United Nations -- but all coordinated by INGC which set up a headquarters at Caia on the Zambeze.
The United Nations head in Mozambique, Ndolamb Ngokwey, said that a UN evaluation showed that people in accommodation centres had food and medicines and children were already resuming school. The EU Commissioner for Development and Humanitarian Aid, Louis Michel, praised the government’s “good emergency planning”. Both organisations will help with reconstruction and resettlement.
Although there will be no formal appeal, the Council of Ministers in a statement Tuesday said that it was asking its “cooperation partners to continue to show their solidarity with the affected people, contributing the means to permit the continuation of humanitarian assistance and post-calamity reconstruction.” (Full statement in Noticias clippings.) The real need, as always, is money. The UN system has raised $7.6 million and the European Union 2 million Euros (about $2.7 mn) for cleaning up the various disasters.
As in the cases of previous floods, the government is asking people to make their permanent homes on higher ground, and not actually live on the fertile river islands and bottom lands. But it is a difficult trade-off for very poor people, who do not want to waste hours each day to reach their fields.
==

TO SUBSCRIBE OR UNSUBSCRIBE

This mailing is distributed on the list dev-mozambique-list@open.ac.uk.

This list is used to distribute both the "Mozambique Political Process Bulletin" as well as clippings and commentary about Mozambique.

There is a different list

dev-mozambiquebulletin-list@open.ac.uk

for those who want to receive the "Mozambique Political Process Bulletin" but not the clippings and commentary.

1) Using your web browser, go to

 http://mail-lists.open.ac.uk (note no "www")

2) enter your email address

3) you then see a list of Open University mailing lists with three dev-Mozambique lists.

If you want to subscribe or unsubscribe, then next to

 dev-mozambique-list

click on SUBSCRIBE or UNSUBSCRIBE. That's all.

If you still want to receive the "Mozambique Political Process Bulletin" but not the clippings and commentary, then go to

 dev-mozambique-list

click on UNSUBSCRIBE

and next to

 dev-mozambiquebulletin-list

click on SUBSCRIBE

This mailing is the personal responsibility of Joseph Hanlon, and does not necessarily represent the views of the Open University.

==

