

Incidents

These Incidents were entered into Sahana Eden prior to the simulation.

Trung Trạch

Coordinates: 10.033333

106.2

Heavy flooding. Crops destroyed. People in need of food.

Tân Trạch

Coordinates: 11.033333, 106.816667

Flood waters have entered houses and polluted wells. Public health officials warn of possible Cholera outbreaks.

Thượng Trạch

Coordinates: 16.8, 107.25

Floods are now receding but local population has reported damage to houses and wells

Lâm Trạch

Coordinates: 17.583333, 106.433333

Floods have affected water supplies and houses creating a massive health risk.

Phúc Trạch

Coordinates: 18.133333, 105.766667

Heavy rains have ruined many houses. Population in need of alternative shelter.

Hải Trạch

Coordinates: 19.933333, 105.433333

Floods have destroyed crops. Additional seeds urgently required in order to plant in time for next harvest.

Xuân Trạch

Coordinates: 21.45 105.45

Heavy rains. Major Damage. Huge Impact.