47207E FURTHER RAIN FORECAST FOR CENTRAL MOZAMBIQUE

Maputo, 12 Feb (AIM) - The Mozambican National Meteorology

Institute (INAM) has warned that heavy rains are forecast for

central Mozambique this week.

Rain is forecast for Monday through to Thursday,

particularly in Sofala and Zambezia provinces. Such rains are

likely to worsen the current flood on the lower Zambezi.

Along the entire length of the Zambezi in Mozambique, the

river remains above flood alert level, and is continuing to rise.

One factor behind this is the increase in the discharges from the

Cahora Bassa dam. At the weekend the dam was releasing 8,400

cubic metres of water a second through its floodgates. This

compares with just 2,500 cubic metres a second that the dam was

discharging at the end of January.

The government's relief agency, the National Disasters

Management Institute (INGC) has opened further accommodation

centres for flood victims in Mutarara district. According to a

report in Monday's issue of the Maputo daily 'Noticias', almost

60,000 people have now been evacuated from areas near the river

banks, and from islands in the Zambezi, and taken to safety.

As the waters rise, so more roads become impassable. Key

roads immediately south of the river - from Caia to Sena, and

from Chemba to Chiramba, in Sofala - have now been cut and are

unusable. The Mutarara district capital, Nhamayabue, is

effectively cut off from the rest of the country.

The National Water Board (DNA) reports that heavy rains in

the northern province of Cabo Delgado have led to localised

flooding along the banks of the Montepuez and Messalo rivers.

No threat is reported from any of the country's other major

river systems.

(AIM)

pf/ (271)

45207E HUNDREDS RESCUED FROM ZAMBEZI FLOOD

Maputo, 10 Feb (AIM) - Small boats have rescued about 300 people

trapped by floods on the Zambezi river in Tambara district, in

the central Mozambican province of Manica, reports Saturday's

edition of the Maputo daily "Noticias".

 The Manica Provincial Governor, Raimundo Diomba, believed

there were still people on islands in this part of the river,

whose lives are in serious danger. He appealed to the rescue

teams, and to the government's relief agency, the National

Disasters Management Institute (INGC), to step up their efforts

to evacuate these people.

 Some islanders clearly do not believe the threat is imminent

- for they told the would-be rescuers they were not leaving,

unless they could take their livestock with them.

 Many of those who were evacuated are now in an accommodation

centre at Campange. Health teams are ensuring a supply of clean

water for the flood victims, in an attempt to avoid outbreaks of

water-borne diseases such as cholera.

 Food aid is being distributed in the centrre, while tents

are erected for temporary accommodation, and pit latrines are

built.

 Tambara district administrator Andre Awade said that about

2,000 people in the district had been directly affected by the

flooding, and had lost 1,995 hectares of crops.

 Joao Ribeiro, deputy director of the INGC, said that a total

of 1,728 flood victims were no taking shelter in 13 accommodation

centres set up along the length of the Zambezi. Another 43,650

are in what are described as resettlement centres. Some of these

people had to be forcibly evacuated from dangerous areas in

Marromeu district.

 At Caia, in Sofala province, where the INGC has set up its

operational headquarters, work on the new bridge over the Zambezi

is at a standstill, and floodwaters completely surround the first

pillar of the bridge.

 Nonetheless the flood has not interrupted the ferry service

across the river from Caia to Chimuara - which is a vital link in

the country's main north-south highway. However, the flood is now

in danger of swamping the main ferry mooring ramp at Caia - in

order to keep the service going, workers are clearing vegetation

away from the access to a second, replacement ramp.

 But people who run informal bars and shops for users of the

ferry have been advised to move. The Zambezi is bound to rise

still higher, because, on Friday, the floodgates on the Cahora

Bassa dam were opened still further. The dam management increased

the discharges from Cahora Bassa from 6,770 to 8,400 cubic metres

a second.

 Ribeiro told reporters that the situation in the Zambezi

valley is still under control - but more boats have been sent to

the areas with the largest number of people at risk. The number

of helicopters available has risen from two to three. A large

cargo helicopter may be used to rescue people from the rising

waters.

(AIM)

pf/ (469)

30207E PRIME MINISTER OVERFLIES FLOOD AREA

Maputo, 8 Feb (AIM) - Flooding in the Zambezi Valley is now "a

matter of great concern", Mozambican Prime Minister Luisa Diogo

told AIM on Thursday.

 Diogo overflew the Zambezi Valley on Wednesday to see for

herself the extent of the damage. From the air, all that she

could see of the islands in the river was the tops of a few

houses poking above the waters.

 Fortunately, all the islanders themselves had left for the

river banks, and there are no reports of any of them drowning.

Initially, the islanders were refusing to leave, on the grounds

that they were following traditional methods of risk assessment.

These may work, since by the end of the day, according to Diogo,

they had all left. There are no indications that the authorities

had to use force against them.

 Diogo said there are still plenty of people in low-lying

areas close to the river banks who have not yet heeded the

authorities' warnings to seek higher ground. But she was

optimistic that most of them would do so - for many of the

peasant families in the valley keep two houses, one near their

fields in the fertile areas close to the river, and one some

distance away in the higher areas overlooking the valley.

 The Zambezi is certain to rise still higher, since there is

another, still larger flood wave travelling down the river from

the Cahora Bassa dam. On Wednesday, the dam operating company.

HCB, increased the discharge from the floodgates from 5,170 to

6,770 cubic metres a second - though later in the day HCB cut the

amount back to 6,100 cubic metres a second.

 On top of this wall of water from Cahora Bassa come the

contributions from the Zambezi's swollen tributaries, the Luenha,

the Revobue, and particularly the Shire. Diogo feared that, over

the next few days, this would greatly affect the lower Zambezi

valley, particularly the districts of Chinde, in Zambezia

province, and of Marromeu in Sofala.

 There are now fears for the safety of the major investment

in the area, the sugar plantation and mill of the Sena company

(owned mainly by Mauritian concerns) in Marromeu. Work has

already been undertaken to fill gaps in the Marromeu dikes: more

than 1,000 sandbags have been used in the past few days to

strengthen the dikes.

 Diogo pointed out that in the last major Zambezi floods, in

2001, the sugar company came close to disaster. Had the river

risen then by a further 20 centimetres it would have come over

the top of the dikes. She believed, however, that the Sena

company had learned lessons from that experience.

 As in 2001, the government is preparing a major

accommodation centre for flood victims at Chupanga, in Marromeu.

Boats are now on hand to evacuate people who may be in danger in

Luabo and Chinde, on the Zambezia side of the river, and take

them across the Zambezi to Chupanga.

 At the moment, helicopters are only being used to overfly

the valley and check on the progress of the flood. The use of

aircraft to evacuate people is extremely expensive, and in the

government's view is not currently needed. But that could change

as the situation worsens.

 At the moment, a red alert has been declared along the

entire length of the Zambezi within Mozambique. The stage above

this, Diogo said, would be a declaration of a national disaster -

and at that point Mozambique would have little choice but to

launch an appeal for international assistance. But the government

has no intention of declaring an emergency while the situation is

only one of alert, albeit maximum alert.

 The Prime Minister believed that HCB was handling the

situation very well. It's priorities were to ensure the physical

integrity of the dam, and to guarantee that the Cahora Bassa lake

could continue to receive large amounts of water from further

upstream.

 Diogo pointed out that in recent days between 8,000 and

10,000 cubic metres of water a second has entered the lake - but

the flood gates have released much less than that (at most 6,770

cubic metres a second) into the river. She described HCB's

cautious management as "serious and patriotic".

 Currently the lake is slightly less than 70 per cent full -

which means that the dam still has considerable room for

manoeuvre should it continue to rain heavily upstream for the

rest of February.

 Rescue operations are now under way in Tambara district, in

Manica province. According to the district administrator, Andre

Awade, cited in Thursday's issue of the Maputo daily "Noticias",

people who ignored the authorities' appeals to move to safer

areas are now stranded, and some of them are surviving by

clinging onto trees. Four boats have been sent to the area to

rescue them.

(AIM)

pf/ (790)
WFP is exaggerating in order to raise money:
43207E WFP SOUNDS ALARM ABOUT ZAMBEZI FLOODING

Maputo, 9 Feb (AIM) - The World Food Programme (WFP) on Friday

expressed serious concern about the current flooding in the

Zambezi Valley in central Mozambique.

 "We are particularly concerned about the worsening situation

in Mozambique which has yet to hit peak levels and is still being

fed by rains in neighbouring countries," said Amir Abdulla, WFP

Regional Director for Southern Africa, cited in a WFP press

release received by AIM..

 "We have been using pre-positioned stocks to respond to the

floods across the region but the severity of flooding in

Mozambique will require urgent additional funding," he added.

 The priority destination for WFP aid has been the district

of Mutarara in Tete province, scene of severe flooding on the

Shire river, the major tributary of the Zambezi, at the end of

January. The release said the WFP has been distributing 300

tonnes of pre-positioned emergency food rations to 2,000 people

gathered in centres in Mutarara.

 But the release overstates the drama when it states that the

rains have "filled the Cahora Bassa dam above capacity levels".
 In fact, as the bulletins from the National Water Board

(DNA) clearly state, Cahora Bassa lake is about 70 per cent full.

Hence the ability of the dam management to release through the

floodgates much less water than the lake has been receiving.

 Were the lake really "above capacity", that would be

extremely dangerous. Such a situation would endanger the physical

integrity of the dam, and would force the management to open all

the floodgates to the maximum extent.

 However, WFP is correct to warn that the current level of

outflow from Cahora Bassa (6,770 cubic metres a second on

Thursday) will push flooding in the Zambezi basin to levels not

seen since the major flood of 2001.

 The WFP says that it will launch an appeal to the

international community next week "to support the Mozambique

government's efforts to contain the crisis".

 That appeal is likely to request food aid, air support to

rescue people who are stranded and to deliver relief goods, and

telecommunications equipment to facilitate coordination of the

humanitarian response.

 The WFP estimate is that 285,000 people "may need food

assistance for the next few months, as many have had to flee the

rising flood waters, leaving behind their meagre possessions and

food stocks".

 The release points out that WFP "already faces a critical

shortfall in funding for all its operations in southern Africa,

requiring 105 million US dollars through to the end of this

year".

 "Our response in the region is hampered by a critical

funding shortage and the need is now most acute in Mozambique,"

Abdulla said. "With the situation likely to worsen in the coming

days, we are going to need the full support of the international

community."

(AIM)

pf/ (464)
