24 Inch Rainfall Causes Floods in the Alps

OCTOBER 14, 17:38 EDT

 15 Missing After Swiss Landslide

 By PATRICK COMBREMONT

 Associated Press Writer

 SION, Switzerland (AP) — A landslide swept through a small village in the southern Swiss Alps close to the Italian border Saturday, and 15 people were missing, police said.

 The avalanche of mud and rock, which followed days of heavy rain, swept away several buildings in Gondo, including a restaurant and the village hall, and destroyed about a third of the village of 200 inhabitants, police said.

 Police in Valais canton (state) said that by nightfall no bodies had been recovered. ``No deaths could be confirmed,'' said Bernard Geiger, chief of police.

 Geiger had initially reported that 18 people were missing, but later in the evening police revised that figure to 15.

 Three people were injured, and two of them were hospitalized, police told a news conference.

 The slide occurred around 10:30 a.m., apparently after a smaller mudslide caused water to build up behind a protective dam above the village, which gave way, Swiss customs official Rolf Gruber said.

 Civil defense officials had ben warning since Friday of possible slides. About 40 people had taken refuge in a civil defense shelter and became trapped inside when Saturday's slide covered the entrance. Rescue workers used heavy digging equipment to free them.

 Gondo is located on the Simplon pass road connecting southern Switzerland with northern Italy. The slide cut off roads to both countries.

 By midafternoon, all of Gondo's residents had been evacuated — some on foot and others by helicopter — and soon afterward all rescue workers were also ordered out because of the danger of further slides.

 The Simplon rail tunnel, on the main line between Milan and the Swiss capital, Bern, also was closed due to flooding on the Italian side of the border.

OCTOBER 15, 20:23 EDT

 Heavy Rains Kill At Least 8 in Alps

 By PATRICK COMBREMONT

 Associated Press Writer

 SION, Switzerland (AP) — Landslides crushed homes and flood-swollen rivers swept through towns in the Alps on Sunday, killing at least eight people in Italy and Switzerland. More than a dozen others were missing and feared dead.

 Heavy rains pounded the Alpine regions, shutting down rail lines and roads and washing away some bridges. Twenty-four inches of rain have fallen in two days.

 Helicopters worked throughout the day to ferry out residents of cut-off villages as authorities evacuated at least 3,000 people from Italy's Valle d'Aosta and Piedmont regions.

 In Switzerland, after delays over fears of new landslides, rescue workers resumed their search Sunday for 13 missing after a mudslide destroyed nearly a third of the tiny town of Gondo on Saturday morning. But police said there was little hope for survivors.

 ``We don't know whether they were in the village or not at the time of the disaster,'' Valais canton (state) police spokesman Markus Rieder said. ``But it must be feared that they died.''

 A smaller landslide Sunday near the Swiss village of Stalden swept away four houses left two people missing.

 Rescuers found the body of a woman whose car was caught in a mudslide on the road leading to the Great St. Bernard pass, one of the region's crossings into Italy.

 In Italy, police said a 7-year-old girl was killed, swept away when the Stura river overflowed near a Gypsy camp outside Turin. Three people were killed and two missing after mud and rock crushed houses in the village of Fenis in the Valle d'Aosta, emergency official Marco Ludovic said.

 The mud-covered body of a 15-year-old boy was found in the same area, and an 85-year-old man drowned in a basement in the town of Aosta when a flooded river swept through.

 Swiss President Adolf Ogi on Sunday visited the village of Simplon, near Gondo, and expressed his ``consternation'' at the disaster in the town of 200 people.

 ``Once again, we must recognize how powerful the forces of nature can be,'' he said.

 The torrent of mud and rocks tore through Gondo, located on the Simplon pass road connecting Switzerland with Italy.

 The Simplon rail tunnel, on the main line between Milan and the Swiss capital, Bern, remained closed due to flooding in Italy. Rail links from Brig, the main town in the region, were cut and likely will remain closed for several days, officials said.

 The main highway into Valais state was closed, leaving the region practically cut off by land.

 The flooding reached well beyond the Alps.

 High waves swept over a merchant ship anchored in the northwest Italian port of Savona, carrying away three sailors. Searchers found one body and were looking for the other missing.

 Heavy rains drenched parts of the French Mediterranean island of Corsica. A 33-year-old shepherd drowned Saturday while crossing a river to retrieve his flock of goats.

Posted: Wednesday, October 18, 2000 | 6:07 a.m.

Flooding in the Alps forces 15,000 to evacuate northern Italian plains; death toll rises to 25

The Associated Press

PIACENZA, Italy - Italy hurried more than 15,000 people from the path of two raging rivers Tuesday as flood waters from the Alps bore down on villages and cities in the northern Italian plains.

The death toll in Italy and Switzerland rose to 25, with the mud-caked bodies of a 1-year-old Italian boy and a woman believed to be his mother among the latest uncovered. A total of 21 people in the two countries were missing and feared dead.

On Tuesday, emergency crews evacuated whole villages in the paths of the Po, Italy's longest river, and the Ticino that feeds into it from the Alps.

"Even those who were reluctant to leave their homes, like the elderly, eventually were convinced," said the Rev. Pier Luigi Rossi, one of a few people still in the riverside village of San Rocco al Porto on Tuesday afternoon.

Water was climbing within inches of the sandbags newly lining the Po, a few steps from Rossi's church. He too was leaving soon.

The Po already had burst its banks at some points. By Tuesday night, the flood crest was passing the old trade town of Piacenza, home to columned Romanesque churches and a Botticelli painting.

The Po divides the rich agricultural regions of Lombardy and Emilia Romagna, emptying into the lagoons of Venice. Tuesday, the river hit its highest level in at least a half-century. The Po's height at Piacenza was the highest ever recorded there.

While there has been some flooding of churches, which hold much of Italy's cultural heritage, the water generally has not yet threatened works of art, said Vincenzo Pandolfino of the Culture Ministry's art-protection squad.

In both Italy and Switzerland, authorities said that overall damage would be in the hundreds of millions of dollars.

Officials were thinking of opening upstream dikes to ease the threat to communities downstream, Public Works Minister Nerio Nesi said.

"We are in a state of anxiety, of high emergency," Nesi told reporters. "The situation now could become very dangerous."

Along the Ticino, water lapped at the third floors of evacuated palazzos in the Roman-era Lombard town of Pavia. Firefighters ferried food and clean water to the few holdouts who refused to leave.

The floods and landslides started Saturday in southern Switzerland and northern Italy after days of pounding rain. Flood water roaring out of the Alps brought Lake Maggiore on the Swiss-Italian border to its highest level in 160 years.

Most victims died over the weekend when mud, rock and water rushed through villages and towns, sweeping away even massive stone houses.

In the Swiss village of Gondo, perched in the Alps above the Italian border, rescuers digging through mud and rock found only bodies Tuesday.

Hopes faded for the 10 people still missing in Switzerland. Jean-Rene Fournier, president of the Valais canton (state) government, said that it now appeared that a body recovered Monday in Gondo was that of a woman whom rescuers had heard faintly tapping just hours before.

Roads to Switzerland's famed ski resort of Zermatt were blocked. Authorities used helicopters to fly out stranded tourists.

Of the 25 confirmed deaths, 19 occurred in Italy and six in Switzerland.

Posted: Thursday, October 19, 2000 | 4:20 a.m.

Searchers find whole families buried in mud by landslides in Italy's Alps

The Associated Press

CREMONA, Italy - Landslides that swept away homes in Italy's Alps yielded the bodies of relatives who died together, and another person died Wednesday when cleanup efforts set off a new slide.

Downstream, the flood-swollen Po River hit historic highs as it surged past evacuated settlements in the northern plains on its way to the Adriatic Sea. At the old Lombard farm center of Cremona, the Po burst its banks, flooding abandoned homes.

"This is the Po's worst flood we've ever had," said the Rev. Giancarlo Perego at Cremona, who helped find shelter for residents of the homes. Authorities said the houses had been built illegally in the Po's flood plain.

"People have been worrying for days - but also wondering what's going to happen," Perego said.

Italian authorities, touting flood-control projects built after previous floods, claimed part of the credit for the fact that there were no immediate reports of deaths or widespread damage in the Po Valley.

The daily uncovering of bodies in the Alps brought the death toll to 31 on Wednesday, with 23 in northern Italy and eight in southern Switzerland. Most of the deaths occurred over the weekend when days of rain sent floods and mudslides tumbling down on Alpine villages.

In the Alps, the sun came to bake a crust on mud layered head-high and strewn with dislodged boulders and tree trunks.

A body found Wednesday near the Alpine town of Aosta was that of the father of a 1-year-old boy found dead earlier, near his mother's corpse, authorities said. The three died Saturday when a mudslide ripped their house in two.

A 16-year-old boy was among other victims uncovered Wednesday; crews dug on in search of his missing mother. A total of 17 people are known to be missing.

Nearby, a worker trying to clear a debris-strewn street was crushed to death when a new mudslide roared down on him. The day's other new dead included a woman who apparently slipped from her balcony, falling to her death, when she returned to check on damage to her villa.

The floods spreading south from Switzerland for five days have forced 43,000 people from their homes, according to Italy's civil defense agency.

Pope John Paul II sent his condolences.

"I ensure a heartfelt prayer ... for the victims and their relatives, for those who lost their homes and for all those suffering for this natural disaster," the pope said. He often vacations in the hardest-hit Alpine region, Valle D'Aosta.

Authorities temporarily reopened the Mont Blanc tunnel, which had been closed since a fire last year killed 39 people. Trucks using the tunnel brought humanitarian aid from France. France's army also sent 100 for the aid effort, including Foreign Legion members.

The end of rain eased some of the threat downstream for residents of Italy's Po Valley.

Authorities evacuated 500 people - forcing out some who refused to leave - from the countryside around Mantua, the ancient city where the poet Virgil was born.

Livestock and people huddled together on high ground.

Posted: Friday, October 20, 2000 | 3:07 a.m.

Church bells warn Italian hamlet that flood is near

The Associated Press

OSTIGLIA, Italy - Church bells rang out wildly before dawn Thursday in San Benedetto Po, alerting the medieval hamlet to the danger bearing down on it.

After killing at least 35 people upstream in the Italian and Swiss Alps, floodwater rushing across northern Italy had reached the Po River farm town of 7,000.

Hoping to spare the levee protecting the town, Mantua province officials ordered engineers to tear a hole in a secondary levee sheltering 2,000 acres of rich farmland and farmhouses outside San Benedetto Po.

"It has been 50 years since the main bank has been under stress," Mayor Eros Bertazonni said Thursday evening as water lapped at the top floors of the homes of the 300 people outside town. "If it doesn't hold, then it becomes a tragedy."

From 1 to 5 a.m., Bertazonni and other town leaders had gone house to house in the area outside town, making sure each family had left for higher ground.

After the church bells rang a final warning, the mayor and frightened townspeople could only gather on the main levee, and watch the Po cover cattle-grazing land and cornfields in a sea of turbid, gray water.

San Benedetto Po was the latest northern town in the path of the Po, which has been filled to historic levels with runoff from days of torrential rain in the Alps. Most of the victims in the 6-day-old disaster were carried away or crushed by floods and landslides.

Searchers digging through layers of mud and rock in Alpine villages on Thursday uncovered four more bodies, one in Italy's Val D'Aosta and three in a village on a Swiss mountain pass damaged by landslides.

Ten people were still missing and presumed dead.

Authorities in both Italy and Switzerland said overall damage would be in the hundreds of millions of dollars.

Italy's armed forces were helping Thursday with the evacuation, as were a deployment of Foreign Legionnaires and other military personnel on loan from France.

On Wednesday, Italian Premier Giuliano Amato promised an extra $22 million in aid. The government already had pledged $44 million.

Rail traffic through the Simplon tunnel between Italy and Switzerland, which resumed Wednesday, was suspended indefinitely Thursday because of a renewed danger of landslides above Domodossola in Italy, Swiss Federal Railways said.

The Po River, Italy's longest river, was carrying the floodwater toward the Adriatic Sea.

The inundation has caused the worst flooding in at least a half-century along much of the Po - but no deaths yet, thanks all or partially to the evacuation of thousands, breaching of dikes all along the river to ease pressure, clearing skies and flood-prevention projects after earlier floods.

"Cutting the dike, we cut the head off the flood," said Salvatore Rizzo, a Mantua province official, explaining the action to safeguard the town of San Benedetto Po.

On Thursday, the flood was headed toward Emilia Romagna, a rich farm region south of Lombardy. It was about 62 miles from the Po's outlet at the lagoons of Venice, with the village of Ostiglia among the towns next in its path.

For two days at San Benedetto Po, residents moved cattle and goods to high ground. From the parish church to the local bar on Thursday evening, they waited - tension found release for some in a giddy fatalism.

"It's a party, like a fair - people sitting on the levee to smoke in front of this Po," Giovanni Malatesta said at the Bar Albaluna. "But this is not a Po, but a Mississippi."

PAGE
7

