123207E ZAMBEZI DROPPING, BUT STILL IN FLOOD

Maputo, 28 Feb (AIM) - The level of the Zambezi river has

continued to drop throughout its length within central Mozambique

but much of the lower stretches of the river are still above

flood alert level, according to the Wednesday bulletin from the

National Water Board (DNA).

 At Caia, in Sofala province, the river dropped from 6.16

metres on Monday to 5.88 metres on Wednesday morning. Further

downstream, at Marromeu, over the same period the river dropped

from 6.33 to 5.86 metres. These levels are still high, given that

flood alert level at Caia is five metres, and at Marromeu 4.75

metres.

 Upstream, at Mutarara, the Zambezi has dropped to five

metress, or exactly the alert level. While technically one can

say that the Zambezi is no longer in flood in Mutarara, it is

clear that the flood waters will take a long time to drain from

the saturated flood plain.

 The Cahora Bassa dam is a determinant factor in the

behaviour of the Zambezi, and the dam management has been able to

reduce discharges from the floodgates to about 2,500 cubic metres

per second. At the height of the Zambezi flood, the discharges

were 8,400 cubic metres a second.

 West of Beira, the Buzi river, swollen by the rains brought

by cyclone Favio last week, is in flood. At Goonda, on Monday,

the Buzi was measured at seven metres, two metres above flood

alert level. It fell to six metres on Tuesday, but no Wednesday

measurement was possible since the equipment was damaged.

 In Manica province, the Lucite, one of the rivers that merge

to form the Buzi, was over nine metres high. How much over is

impossible to say, since the flood has submerged the scale.

(AIM)

pf/ (287)

120207E FLOOD ON THE BUZI RIVER

Maputo, 28 Feb (AIM) - While the Mozambican government has

downgraded the alert in the flooded Zambezi Valley from red to

orange, new flooding has occurred further south, on the Buzi

river in the central province of Sofala.

 The Buzi river rose above flood alert level as a result of

heavy rains over the last four days, in the aftermath of cyclone

Favio.

 The rise in the level of the Buzi has caused flooding in the

districts of Chibabava, Sussundenga, and in Buzi town, reports

Wednesday's issue of the Maputo daily "Noticias".

 A multi-sector team, headed by the deputy director of the

government's relief agency, the National Disasters Management

Institute (INGC), Joao Ribeiro, and including representatives of

the World Food Programme, of the Civil Protection Unit, and of

the Sofala Public Works directorate, visited the affected areas

on Tuesday.

 By then, rescue teams had already brought to safety hundreds

of people whose houses had been submerged. Schools were closed,

and roads leading to Buzi town were cut by the flood waters.

 Meanwhile, work on building the new bridge over the Zambezi,

between Caia, in Sofala, and Chimuara, in Zambezia province, has

resumed after 45 days of interruption due to the floods.

 The building office director, Elias Paulo, told reporters

that, as the Zambezi flood subsides, so work is set to regain its

normal course, and the bridge is expected to meet the deadline of

2009 for completion.

(AIM)

bm/pf (241)

121207E EUROPEAN UNION AID FOR CYCLONE VICTIMS

Maputo, 28 Feb (AIM) - The European Union is donating two million

Euros (about 2.7 million US dollars) to assist the victims of

cyclone Favio that hit parts of the Mozambican provinces of

Inhambane and Sofala last week.

 According to a press release from the European Commission

delegation in Mozambique, received by AIM on Wednesday, this

money is to be used in providing basic assistance to the victims,

particularly shelter, drinking water, sanitation and hygiene

products, to prevent the outbreak of diseases, emergency medical

care, and basic domestic utensils.

 Speaking of the natural disasters that have hit Mozambique,

the EU Commissioner for Development and Humanitarian Aid, Louis

Michel, commented "Mozambique suffered two hard blows in quick

succession. Just two weeks after 120,000 people were displaced by

floods caused by torrential rains, the country has now suffered

the effects of a tropical cyclone".

 He praised the Mozambican government's prompt action to deal

with the situation, saying that "good emergency planning by the

Mozambican authorities has been immensely helpful, but after a

storm of such magnitude, there are obviously people who need

assistance. With this speedy decision we intend to provide aid to

those people as quickly as possible".

 The document adds that the European Commission is also

sending to the affected area a plane carrying emergency food aid

provided by the United Nations and the Red Cross.

 A team of EU experts is visiting Vilankulo, the town that

suffered the worst effects of the cyclone, to assess the needs,

and to coordinate with other humanitarian organizations.

 This money comes on top of a similar sum for emergency aid,

that the European Commission disbursed last week to assist the

victims of floods in the Zambezi Valley.

 The European Commission money is being managed by United

Nations agencies, the Red Cross, NGOs, and other partners.

 According to a release from the Norwegian Embassy in Maputo,

the Norwegian Foreign Ministry has decided to allocate seven

million crowns (about 1.1 million US dollars) in emergency

assistance for the flood and cyclone victims.

 These funds will be channelled through the Norwegian Red

Cross, and will mostly be used to set up a mobile health unit.

(AIM)

bm/pf (364)
118207E GOVERNMENT LIFTS STATE OF RED ALERT

Maputo, 27 Feb (AIM) - Far from decreeing a state of emergency,

as apparently desired by some foreign organisations, the

Mozambican government on Tuesday downgraded the alert in the

flood-stricken Zambezi Valley from red to orange.

 A statement issued at the end of a cabinet meeting, held the

day after President Armando Guebuza visited the Zambezi Valley,

declared "With the reduction in rainfall in the river basins and

in the neighbouring countries upstream, the situation of the

rivers is tending to return to normal".

 The government was therefore relaxing the alert from red to

orange, but also launching "a resettlement and reconstruction

programme" to normalise the lives of the flood victims.

 The statement added that, since the rainy season is not yet

over, "the government urges people living near the major rivers

to keep away from flood-prone areas, and follow closely the

measures being taken by the authorities".

 The government noted that, when the floods struck, people

living in the affected areas "took preventive measures, in order

to minimise the negative impact of the disasters, thus expressing

a high sense of responsibility and of self-esteem".

 Mozambicans elsewhere in the country had expressed

solidarity with their fellow citizens "in the spirit of mutual

aid that has always characterised Mozambican communities".

 The statement praised "this pro-active attitude, which is

the basic condition for reducing the vulnerability of the

population and fighting against absolute poverty".

 The government praised the work done by its relief agency,

the National Disasters Management Institute (INGC), by the armed

forces (FADM), and by the workers of other institutions involved

in rescue operations and in providing shelter, food and health

care for the victims.

 The statement also thanked United Nations agencies for

"their active involvement in the coordination mechanisms set up

by the government and for their prompt reaction".

 Similar thanks went to those neighbouring countries and

other cooperation partners "who have provided means of relief and

unconditional assistance to the people affected. The government

of Mozambique appreciates this gesture of international

solidarity".

 The statement concludes by urging Mozambican business and

society, and the country's foreign partners, to continue showing

their solidarity with the victims "by contributing with resources

that allow ongoing humanitarian assistance, reduction in the

impact of the disasters, and post-disaster reconstruction".

(AIM)

pf/ (385)

109207E FOREIGN HELP WELCOME - BUT NO EMERGENCY APPEAL

 by Paul Fauvet

Caia (Mozambique), 27 Feb (AIM) - Foreign support for Mozambican

efforts to cope with major flooding in the Zambezi Valley are

valued and welcome - but the government does not intend to launch

an emergency appeal.

 That was the clear message from President Armando Guebuza

who visited four centres of accommodation, in four provinces

along the Zambezi Valley on Monday.

 Speaking to reporters in Caia, the town where the country's

relief agency, the National Disasters Management Institute

(INGC), has been coordinating rescue and relief operations,

Guebuza declared that the efforts made by the authorities, with

the assistance of foreign partners, "are on the right track".

 He stressed the solidarity of other Mozambicans with their

fellow citizens in the flood-stricken areas, and hoped that this

"will heal the situation as quickly as possible".

 Asked whether the government would launch an international

appeal for more aid, Guebuza said "it would be good first to look

at the efforts made by the government, and by the international

community and then see what more we need".

 "Foreign organisations have joined the Mozambican effort",

he said. "We are always in contact, so if we need anything, we

can ask for it".

 But there would not be a formal international appeal. "It's

not an appeal that will change the situation", said Guebuza.

 Guebuza visited centres for those displaced by the floods in

the districts of Tambara (Manica province), Mutarara (Tete),

Mopeia (Zambezia) and Marromeu (Sofala). Everywhere he found

centres that were well organised, with rows of tents to

accommodate the displaced, health posts, arrangements for

continuing with the children's education, supplies of clean

drinking water, and systems for distributing food supplies and

other relief goods.

 From some representatives of the flood victims came

complaints that the food rations were insufficient. INGC staff

say this is largely a problem of logistics: the floods have made

it impossible to reach some of the centres by road, and so boats

or helicopters must be used to bring in food.

 In all the centres pit latrines have been dug, in an effort

to prevent outbreaks of cholera or other diarrhoeal diseases.

 Whenever he addressed the flood victims, Guebuza declared

that he was bringing solidarity from all other Mozambicans.

 "All Mozambicans are concerned with what is happening along

the Zambezi", Guebuza told his audience at the Chigota centre in

Tambara. "Why are they concerned ? Because they are your

brothers, and you are the brothers of other Mozambicans".

 It was the same message at the Kassambala centre, in

Mutarara. "All Mozambicans are weeping with you", he exclaimed.

"When you suffer, they suffer. They are collecting whatever they

can to send as solidarity to their brothers in the Zambezi

Valley".

 On one practical matter the President was extremely clear -

people should not try to live in flood-prone areas. At all the

centres, he suggested that, while it was imperative that farmers

should cultivate in the fertile land provided by the river

islands, and along its banks, they should built their homes on

higher ground.

 "Build your homes in places that are safe, so that the same

disaster does not happen next year", he urged.

 At the largest accommodation centre, Chupanga, in Marromeu,

Guebuza criticised those who ignored the authorities' calls to

abandon low-lying areas, as the river rose, and found themselves

surrounded by water.

 "When the government says you have to move because the water

is coming, it's because the water really is coming !", he

exclaimed. "The government doesn't want its people to suffer".

 The spokespersons for the flood victims all pledged that

they would indeed build homes in safe areas. But this is not the

first major Zambezi flood, and not the first government appeal

for peasants not to live on the flood plain. There will clearly

remain a strong temptation for farmers, once the current flood

has subsided, to resettle once more next to their fields on the

fertile land beside the river.

(AIM)

pf/ (665)

110207E GUEBUZA VISITS CYCLONE-HIT TOWN

 by Paul Fauvet

Vilankulo (Mozambique), 27 Feb (AIM) - Mozambican President

Armando Guebuza visited the southern town of Vilankulu on Monday

to see for himself the damage wreaked by cyclone Favio which

rampaged through this tourist resort last Thursday.

 Most of the buildings in Vilankulo have suffered some

damage, and many had their roofs blown off. A roof collapse in

the Vilankulo secondary school reduced the sports pavilion to a

tangle of twisted metal.

 All over the town the trees bear the mark of the cyclone -

the palms are bent and leaning in the direction that the furious

winds pushed them.

 The municipal council has removed the tree trunks and other

debris from the roads, making traffic through the town possible

once again. But there is still no electricity in Vilankulu apart

from those institutions fortunate enough to own generators. The

airport has been reopened to traffic, but night use is risky

since the runway lights are not operating.

 Briefing Guebuza on the disaster, Inhambane provincial

governor Francisco Itai Meque said the cyclone had also swept

through Inhassoro and Govuro districts, and part of Massinga. Six

people are known to have died in the four Inhambane districts

affected (and another four deaths are reported from Sofala

province).

 There were 79 known injuries, 50 of them in Vilankulo. Itai

Meque put the number of people affected by the cyclone at

133,670, of whom 102,500 will be in need of food aid. 20,800

hectares of crops were lost to the cyclone, which also uprooted

cashew trees and coconut palms.

 Thousands of people have lost their homes. 5,906 peasant

homes and 692 conventional buildings were destroyed or damaged.

The Vilankulo district hospital suffered severe damage to its

roof, and 17 health posts and centres in the province were also

damaged.

 The education system in the province was shaken with 332

classrooms, 12 boarding centres and 130 teachers' houses damaged.

 The cyclone has temporarily closed 265 companies, with the

potential loss of 6,000 jobs.

 The provincial government has drawn up a detailed list of

what it will take to replace the crops and trees lost by farmers.

To allow peasants to replant, the equivalent of 174,000 US

dollars needs to be spent on seeds (for maize, beans and assorted

vegetables). It will take another 212,000 dollars to replace the

lost cashew and fruit trees, and coconut palms.

 The Inhambane coastline also lost many of the trees

protecting it from erosion. Replacing these will cost 35,400

dollars.

 Guebuza praised the citizens of Vilankulo for not giving up,

but immediately starting on the task of rebuilding their lives.

The local authorities had set up accommodation centres for those

made homeless - but found that rather than waiting for handouts,

Vilankulo peasants had already begun building new houses.

 "They don't go to the centres and wait for people to give

them things", noted Guebuza "They may go there to sleep, but they

are reorganising their lives".

 Mozambicans, he said, "are able to face difficult situations

such as the cyclone", said the President. "The nature of our

people is not to despair, and this gives us pride".

 "This shows that we know what we want. There will be

hardships, and there will be difficulties, but these will not

divert us from our objectives", he stressed. "The cyclone does

not stop us from dreaming our dreams".

 Asked by one reporter if the government will give tax breaks

to businesses that suffered losses in the cyclone, Guebuza said

that no decision had been taken and the matter was likely to be

dealt with on a case by case basis.

 Would the government launch an appeal for international

assistance ?, another journalist asked.

 "We are already getting a lot of support from outside. I'm

sure they will be ready to help in the future if asked", replied

Guebuza.

(AIM)

pf/ (622)

111207E MORE SUPPORT FOR VICTIMS OF DISASTERS

Maputo, 27 Feb (AIM) - The United Nations has so far mobilised

7.6 million US dollars to assist the victims of flooding in

central Mozambique, and of cyclone Favio, that struck Inhambane

and Sofala provinces last week.

 The resident representative of the UN system in Mozambique,

Ndolamb Ngokwey, cited in Tuesday's issue of the Maputo daily

"Noticias", said that this sum is an initial support, and the UN

is following the evolution of the situation, while working to

raise more funds.

 He said that since the government declared a red alert for

the Zambezi Valley, the UN had been working to ensure that

support from the various UN agencies and other international

bodies operating in the country is given in a coordinated manner.

 Ngokwey said that the 7.6 million dollars was raised in

response to a recent call by the humanitarian agencies operating

under UN coordination in Mozambique to create an Emergency

Response Central Fund.

 The UN, he said, wanted to provide the greatest possible

support to the government so that it may continue to assist

people in need, helping them get their lives back to normal as

quickly as possible.

 As part of assistance to the victims, the Standard Bank has

donated 10,000 US dollars. A cheque for this amount was handed on

Monday by the bank's delegate administrator Antonio Coutinho to

the general secretary of the Mozambique Red Cross, Fernanda

Teixeira.

 "With this money, the priority is to purchase tents to

shelter the affected people. We have families who are yet to

receive these materials. Every day we discover more people

affected by the floods in isolated areas", said Teixeira.

 The Red Cross also needs to acquire more food, and

sanitation materials. "In Inhambane, priority is to rebuild the

health units that were destroyed by the cyclone in Vilankulo and

Inhassoro districts", she said. "After that we must buy drugs and

train more volunteers to work in awareness campaigns to prevent

outbreaks of diseases such as cholera".

(AIM)

bm/pf (332)
96207E SEVERE DAMAGE IN VILANKULO, BUT CYCLONE NOW WEAKENING

Maputo, 23 Feb (AIM) - Cyclone Favio smashed into the southern

Mozambican tourist resort of Vilankulo on Thursday, causing

substantial damage, but is now dissipating as it moves towards

Zimbabwe.

 Classed as a category four cyclone, Favio brought heavy rain

and winds gusting up to 180-200 kilometres an hour as it struck

the Vilankulo coast on Thursday morning.

 According to the major of Vilankulo, Sulemane Amugi,

interviewed by Mozambican Television (TVM), 17 people in the town

are known to have suffered injuries in the storm, but there are

no reports of any deaths.

 Roofs were ripped off many buildings, including a local

health centre and maternity ward, a boarding home for secondary

school students, the residence of the Vilankulo district judge,

and the delegation of the National Meteorology Institute (INAM).

Hundreds of houses built of flimsy material were damaged or

destroyed.

 Among the buildings severely affected was the Vilankulo

district prison - and all the prisoners took the opportunity to

escape.

 Although damaged, the district hospital continued to

function, and Amugi said that doctors and nurses were caring for

those injured in the storm.

 Favio also cut communications, and isolated the island of

Bazaruto, and its luxury hotel. It is not known whether any

tourists decided to stay in the hotel and see out the storm, or

whether they all managed to leave the island.

 The emergency operations centre run by the country's relief

agency, the National Disaster Management Institute (INGC),

estimates about 93,000 people were affected by the cyclone in

Vilankulo, Inhassoro and Govuro districts (the cyclone moved

through the latter two districts as it headed northward, into

Sofala province). It is not yet known how many of these people

have lost their homes.

 According to a report in Friday's issue of the Maputo daily

"Noticias", two million meticais (about 80,000 US dollars) are

immediately available to mitigate the situation in Vilankulo.

 Top priorities include moving uprooted trees off the roads,

and sheltering and feeding those made homeless.

 When they leave the oceans and move over land, cyclones

rapidly lose energy. Senior Mozambican meteorologist Helder Sueia

told AIM on Friday that Favio is no longer considered a cyclone

at all, but has been downgraded to a tropical depression.

 The storm continued to move northwest overnight, and by

about 09.00 on Friday morning it was in Nhamatanda district, some

100 kilometres west of the country' second city, Beira. Favio's

wind speeds have fallen to 70-80 kilometres an hour.

 Contrary to some alarmist speculation, Favio did not score a

direct hit on Beira. The centre of the storm missed the city by a

considerable distance, though the system did bring winds of up to

60 kilometres an hour and 28 millimetres of rainfall to Beira. It

rained more heavily (54 millimetres) in Chimoio, capital of the

neighbouring province of Manica.

 Favio's current trajectory will take it across Manica and

into Zimbabwe, weakening as it moves. It is expected to reach the

Zimbabwean border by late Friday afternoon. The United States

Joint Typhoon Warning Centre confirmed on Friday morning that

Favio is dissipating. It intended to issue no further warnings

about Favio, unless the storm system should somehow regenerate.

 Heavy rains are expected to fall over Sofala, Manica and

eastern Zimbabwe on Friday. Some of this water may eventually

make its way into the Zambezi basin - but on its current path

there is no way that Favio itself can strike the Zambezi valley.

It is currently moving away from the flooded areas of the lower

Zambezi such as Caia and Marromeu.

 Meanwhile a second cyclone, Gamede, has formed in the Indian

Ocean, and is heading towards northern Madagascar, gaining in

power, and with wind speeds of up to 100 kilometres an hour.

Sueia told AIM it was too early to forecast whether this storm

would also hit the Mozambican coast.

(AIM)

pf/ (624)

97207E FLOOD VICTIMS SET UP THEIR OWN CAMPS

Maputo, 23 Feb (AIM) - The Mozambican government's relief agency,

the National Disasters Management Institute (INGC), found last

week that thousands of flood victims in the Zambezi valley,

rather than simply wait for assistance, had set up accommodation

centres on their own initiative.

 According to a report in Friday's issue of the Maputo daily

"Noticias", about 20,000 people organised seven impromptu

settlements at Inhangoma, in Mutarara district, Tete province

 These people went without any assistance for several days,

but started receiving food aid as from Thursday through an air

lift bringing supplies in from Caia, on the south bank of the

Zambezi, where the INGC has set up its operational headquarters.

 Tete provincial governor Ildefonso Muananthata called an

emergency meeting with INGC officials on Wednesday. He described

the situation in the Mutarara centres as "critical", with

shortages of food, shelter, drinking water, sanitation, blankets,

mosquito nets, among other basic needs.

 INGC director Paulo Zucula believes that there may be many

other people in similar conditions along the Zambezi valley.

Speaking of the case of Inhangoma, Zucula said that it was

helicopters overflying the area that discovered those people, and

alerted the INGC to the need to send in assistance.

 "People whom we have rescued from the water and who need

assistance are in accommodation centres", he said." But there are

many such places where we have not yet supplied tents, and now we

find other camps that we did not predict. These are small groups,

who are in places that are difficult to reach by road or by

boat".

 He admitted that the situation will remain critical, at

least until April, when the rainy season ends, and that it has

been difficult to supply the approximately 140,000 displaced

people, 52,514 of whom are currently in accommodation centres.

 Zucula said, however, that the quantities of food being

supplied are not too small, taking into account that this is an

emergency situation.

 "We know that in Cachaco, in Mutarara district, the

displaced people went for a few days without food, but we started

reacting yesterday", he said. Not all supply difficulties are

caused by shortages: logistical problems are also a headache with

so many roads currently impassable.

 Zucula also noted that in the more than 50 accommodation

centres, not all people arriving there have been registered.

"Sometimes we supply food for a certain number of people, only to

find that the number is growing continually. This means that new

people are arriving in the centres, and our capacity of response

is rather slow", he said.

 The Zambezi continues to drop slowly. Thus at Caia, the

river fell from 7.4 metres on Wednesday to 7.27 metres on

Thursday morning. This is still massively above the flood alert

level of five metres.

 From Mutarara district to the Indian Ocean the river remains

in flood, and at this rate it will take weeks for the Zambezi to

return to its normal condition, even if there is no further

rainfall.

(AIM)

bm/pf (494)

98207E TROOPS SENT TO AID CYCLONE VICTIMS

Maputo, 23 Feb (AIM) - Mozambique's National Civil Protection

Unit (UNAPROC) sent a further 100 members of the armed forces

(FADM) on Thursday evening to Vilankulo, in the southern province

of Inhambane, to assist victims of cyclone Favio.

 According to a Friday press release from the national relief

agency, the National Disaster Management Institute (INGC), there

are now 300 troops deployed to the cyclone-hit regions to take

part in rescue operations.

 The cyclone left a trail of destruction in Vilankulo,

uprooting trees, blowing down power lines, and tearing the roofs

off many buildings.

 There is no electricity in the town, and many of its roads

are blocked. Vilankulo international airport was closed to

traffic.

 No figure has yet been put on the amount of damage caused or

the number of people who have lost their homes. Matters should

become clearer with the dispatch to Vilankulu on Friday of a

government team, including the Ministers of Energy and of Health,

Salvador Namburete and Ivo Garrido, who will assess the impact of

the cyclone.

 A technical team from the ministries of public work, health

and agriculture and three UN agencies (UNICEF, the World Food

Programme and the World Health Organisation) are also on their

way to Vilankulo to evaluate the district's immediate needs.

(AIM)

