

Flood Modeling and Mapping in the Greater Horn of Africa

Fritz Policelli (NASA, GSFC)

August 12, 2014

Addis Ababa, Ethiopia

Seasonal Prediction of Hydro-Climatic Extremes in the Greater Horn of Africa under Evolving Climate Conditions to Support Adaptation Strategies

P.I. Tsegaye Tadesse

(*National Drought Mitigation Center, University of Nebraska-Lincoln*)

- “Our **key objectives** are to: (1) characterize and explain large-scale drivers in the ocean-atmosphere-land system associated with years of extreme flood or drought in the GHA
- (2) evaluate the performance of state-of-the-art seasonal forecast models for prediction of decision-relevant metrics of hydrologic extremes
- **(3) apply seasonal forecast systems to prediction of socially relevant impacts on crops, flood risk, and economic outcomes, and assess the value of these predictions to decision makers**
- (4) evaluate the robustness of seasonal prediction systems to evolving climate conditions. “

Predicting Climatic/Hydrologic Extremes in the GHA under Evolving Climate Conditions

Participatory System Design and Evaluation

Objective Regionalization
Distinct GHA Climatic Subregions

Hierarchical Clustering based on: precipitation reanalysis using

- CRU data
- FEWS data
- NMA Merged satellite data

Analysis of Large-scale Drivers
- Ocean-Atmosphere-Land system

Evaluation of Forecast Methods
-Retrospective Forecast Experiments

Apply Seasonal Forecast System to Prediction of Socially-relevant Impacts on Crops, Flood Risk, and Economic Outcomes

Large Floods in the Greater Horn of Africa (1985 – present)

	Number of Floods	Dead	Displaced
Djibouti	5	172	352,000
Eritrea	2	*	*
Ethiopia	35	1,404	1,496,530
Kenya	46	961	2,502,061
Somalia	32	4,612	777,540
South Sudan	6	47	172,400
Sudan	30	610	3,983,535
Uganda	20	163	642,980
Total	176	7,969.00	9,927,046

From the Dartmouth Flood Observatory
Global Active Archive of Large Flood Events
<http://floodobservatory.colorado.edu/Archives/index.html>

Planned Activities

- Use NASA-OU distributed surface hydrological flood model
- Calibrate the Model for areas of interest in the Greater Horn of Africa
 - Initial area of interest is Ethiopia portion of Blue Nile
 - Other areas can be included if stream gauge data is available for model calibration.
- Seasonal Hindcasting and Forecasting of Flooding using model forcing data (precip, ET) – GEOS5/ CFS/ ECMWF - TBD
- Downscaling – Statistical vs Dynamical
- Evaluation/ Validation of flood hindcasts using MODIS-based flood maps.

NASA/ OU CREST Cell-based Water Balance Flood Model

Cell-to-Cell Flow Routing

$$\text{Storage} = (\text{Precip.} - \text{ET}) + (\text{Inflow} - \text{Outflow}) - \text{Infiltration}$$

Step 1: Rainfall-infiltration Partitioning (Distributed and Time-variant)

Step 2: Flow Routing using Macro-scale Cell-to-Cell Algorithm

Step 3: Flood Inundation Mapping

CREST Flood Model Inputs

Precipitation

- 0.25 degree resolution TRMM TMPA-RT product for model calibration
- Note: 0.10 degree “IMERG” product under development at NASA GSFC
- Some rain gauge data available for validation
- Forecast precipitation to be provided by others (Zaitchik)

Digital Elevation Model (and derived products)

- 1 km SRTM Hydrosheds product
- 90 m = highest resolution hydrologically corrected product available

Evapotranspiration

- 0.25 degree monthly FEWSNET Climatology product for model calibration
- Investigating use of USDA ALEXI ET data, daily NRT FEWSNET product
- In-situ Measurements would be very valuable for validation
- Forecast ET to be provided by others (Zaitchik)

Stream gauge data for calibration and validation !

CREST Flood Model Outputs

Gridded Output Estimates of:

- **Runoff**
- **Streamflow**
- **Surface Water Depth**
- **Soil Moisture**
- **Evapotranspiration**
- **Precipitation**

Satellite Precipitation Data Performance in Blue Nile Basin – Example 1

Blue Nile, Debre Tabor (11.87° N, 38° E)

Satellite Precipitation Data Performance in Blue Nile Basin – Example 2

Blue Nile, Zege (11.71° N, 37.32° E)

Ethiopia River Gauge Locations

Map Created By: Katherine Melocik
Date Created: 08/06/2014
Data Sources: ESRI, NASA, UNFAO, USGS

NASA – OU CREST Flood Model Results – Gummera River

Gummera River Discharge

Country	Basin	Spatial Res.	Temporal Res. Of Streamflow Obs.	Model Time Step	Calibration Time Step	Calibration NSCE	Calibration Bias (%)	Calibration CC
Ethiopia	Gummera	1km	daily avg.	3 hr	daily**	0.65857	-5.452266	0.817645

NASA – OU CREST Flood Model Results – Ribb River

Ribb River Discharge

Country	Basin	Spatial Res.	Temporal Res. Of Streamflow Obs.	Model Time Step	Calibration Time Step	Calibration NSCE	Calibration Bias (%)	Calibration CC
Ethiopia	Ribb	1km	daily avg.	3 hr	daily**	0.675076	-17.438033	0.841694

NASA – OU CREST Flood Model Results – Megech River

Megech River Discharge

Country	Basin	Spatial Res.	Temporal Res. Of Streamflow Obs.	Model Time Step	Calibration Time Step	Calibration NSCE	Calibration Bias (%)	Calibration CC
Ethiopia	Megech	1km	daily avg.	3 hr	daily**	0.410656	-19.789503	0.647418

Experimental Global Near Real Time Surface Water Extent and Flood Extent Maps

<http://oas.gsfc.nasa.gov/floodmap/>

July 2010 Flooding in Pakistan

Example Landsat and MODIS Flood Maps

Flood Event Detection
Cameroon
(Nov. 22, 2013)

National Geographic
base map

MODIS (MOD09) Flood
Nov 22, 2013

Landsat 7 Pre-flood
Oct 29, 2013

Landsat 8 Flood
Nov 23, 2013

NASA GSFC
MODIS Near Real Time Flood Map
Nov 22, 2013

NASA GSFC Water Balance Tool (WABAT)

Collaborators

- Fritz Policelli, NASA GSFC Office of Applied Sciences
- Ben Zaitchik, Johns Hopkins University (hydrologist)
- George Huffman, NASA GSFC (precipitation)
- Martha Anderson, USDA (land surface EvapoTranspiration)
- Mutlu Ozdogan, U. Wisconsin (lake evaporation)
- Scott Luthcke, NASA GSFC (Δ TWS)
- Jejung "JJ" Lee, U. Missouri (ground water)
- Charon Birkett – U. Maryland (Surface Water Volume Changes)
- John “EBo” David, SSAI/ GSFC (computer scientist)
- Maura Tokay, SSAI/ GSFC (ArcGIS Web Server)
- TBD – Soil Moisture
- TBD – Surface Water Runoff

SIMPLIFIED WATER BALANCE

$$\Delta TWS = P - ET + (R_{S,I} - R_{S,O}) + (R_{G,I} - R_{G,O})$$
$$\Delta TWS = \Delta SW + \Delta SM + \Delta GW$$

Nile Basin Water Balance Analysis

Nile Basin Precipitation (TMPA 3B43)

Nile Basin Land Surface ET (USDA ALEXI data)

Nile Lakes ET

In Work

y_cmwe_filter1d (GRACE anomaly)

dTWS (GRACE data)

$$\begin{aligned}\text{Nile Residual} &= \Delta\text{TWS} - \text{Precip} + \text{ET} \\ &= \text{Estimated Discharge}\end{aligned}$$

In Work

Nile Water Balance Analysis

		Area (km ²)	Rain (BCM/ yr)	Land ET (BCM/ yr)	dTWS (BCM/ yr)	Lake Evap (BCM/ yr)	Residual (BCM/ yr)
GSFC analysis 1 (2008 – 2011)	
	3,116,441	1967.5	1791.9	TBD	TBD	TBD
JHU analysis (2008 – 2011)	
	3,098,807	1939.8 +/- 196.9	1797.3 +/- 89.9	-20.7 +/- 12.4	149.8	13.5
GSFC analysis 2 (2007 – 2010)	
	3,116,441	2062.8	1769.5	-10.7	TBD	TBD

Nile Residual = Δ TWS – Precip + ET
Nile Residual = Estimated Discharge

Nile Stream Flow Data from GRDC

GRDC-Id	1362100
Nat. Station-Id	
Country	EG - EGYPT
GRDC Region	1 - Africa
GRDC Subregion	62 - Nile (except 63-73)
Latitude (dec. deg.)	29.7 N checked
Longitude (dec. deg.)	31.28 E checked
Area (km_)	2900000
Altitude (m.a.s.l.)	20
Status	
Monthly data	1973 - 1984 - 0.00 % missing
Daily data	-
Average flow (m_/s)	1251.326

Annual Average Stream Flow (1973 – 1984) at the El Ekhsase Station (GRDC-Id 1362100)
39.5 BCM/ Yr for 365 days
39.6 BCM/ Yr for 366 days

Backup

Large Floods in the Greater Horn of Africa (1985- present)

From the Dartmouth Flood Observatory
Global Active Archive of Large Flood Events

<http://floodobservatory.colorado.edu/Archives/index.html>

Djibouti Large Floods, 1985 - present

Detailed Locations (click on active links to access inundation extents)	Began	Ended	Dead	Displaced	Severity *
Djibouti city	12-Apr-04	16-Apr-04	53	2000	1
Djibouti	9-Dec-94	15-Dec-94	40	100000	1
Djibouti, Ali-Sabieh, Dikhil	17-Nov-94	22-Nov-94	70	100000	1
Djibouti	9-Aug-89	25-Aug-89	0	0	1
Djibouti	7-Apr-89	12-Apr-89	9	150000	1

Eritrea Large Floods, 1985 - present

Detailed Locations (click on active links to access inundation extents)	Began	Ended	Dead	Displaced	Severity *
Northastern Sudan - Kassala state - Kassala city and surrounding area, Hadalia, Wagar. Western Eritrea - Teseney area, Gash Barka.	28-Jul-03	21-Aug-03	20	325000	2
Southern Eritrea	25-Jul-91	26-Jul-91	2	0	1

Ethiopia Large Floods, 1985 – present (1/2)

Detailed Locations (click on active links to access inundation extents)	Began	Ended	Dead	Displaced	Severity *
Border between Ethiopia and the self-declared independent republic of Somaliland	1-Mar-10	11-Mar-10	0	16000	1
Wadi Shebelle, Southeast Ethiopia	16-Nov-08	20-Nov-08	11	500	1
	20-Aug-08	28-Aug-08	3	18000	1.5
Amhara, Tigray, Southern Nation and Nationalities People Regional state (SNNPR), Gambella, Afar regions	29-Jul-07	5-Oct-07	17	42000	1
Omo region - Gamogofa zone, Wodayita zone, Humbo district.	6-Jul-07	11-Jul-07	0	5800	1
Ethiopia - Somali State - Gode, Kelafo and Mustahil. Afder, Liben and Korahe. East Imi, Ferfer, Denan. Kibredehar and Musthale Ogaden region. West Imi. Somalia - Lower Shabelle province - Kuntwarey, Marerey, Mustaqbal, Buulo Xaaji. Hiran - Beletweyne, Baled Weyn, Fidow, Jabiley, Jalalaqsi, Bulo Burti, Bulo-Warey. Middle Shabelle - Mahaday, Hurwa, Duduble, Johwar area, Garash, Mahadey. Mogadishu. districts: Bondheere, Wardhiigley.	27-Oct-06	25-Dec-06	132	410000	2
Omorate Dasenech District - Kuraz Woreda in southern Omo valley. Daseneche, Nyngaten, Toltale, Amorate and Gangato. Nyangatom District. Humbo in Wolayita	13-Aug-06	11-Sep-06	364	20000	1
Dire Dawa city - Districts: Addis Ketema, Genfele, Coca Cola and Aftessa.	5-Aug-06	8-Aug-06	256	10000	1
Eastern Afar Region, Eastern Somali Region (Lasarat)	9-Apr-06	25-Apr-06	0	10000	1
Southern Ethiopia - Oromiya region, Gara Leman area. Jimma and Yayyu districts	20-Aug-05	7-Sep-05	3	7000	1
Ethiopia - Somali state - Ogaden region, Gode. West Emi district. Godie, Deghabur, Mustahil. Gode, Jijiga, Kebridehar, Afder, Degehabur zones. Wolayta zone - Humbo woreda. Dire Dawa. Kelafo to Mustahil. Arba Minch district Somalia - Somaliland - Hargeisa, Jowhar, Burco, Berbera, Burao, Borame and Sayla. Hiiran region - Beletweyne. Lower Jubba - Kowaan, Musa Haji, Jimey, Sanguni and Maleley. Middle Juba - Bu'ale district.	23-Apr-05	14-Jun-05	177	260000	2
Afar State - Mille District, Semera town	25-Apr-04	25-Apr-04	7	0	1
Northwestern Ethiopia - Amhara State - East Gojam Zone - Innessie Woreda district.	5-Sep-03	5-Sep-03	7	0	1
Northeast Ethiopia - Gewanie area.	19-Aug-03	9-Sep-03	0	7000	1

Ethiopia Large Floods, 1985 – present (2/2)

Northeast Ethiopia - Afar Region - Bure-Mudaitu Wordeja district. Gewane to Arsisso.	19-Jul-03	1-Aug-03	2	7000	1
Southern Ethiopia - Somali Regional State - main Wabe Shebelle river. Ogaden region. Gode Zone. Towns: Kelafo, Mustahil, Imi, Denan. Somalia - Middle and Lower Shebelle regions - Districts: Jowhar, Merka, Qoryole, Kurtunwarey.	4-May-03	20-May-03	106	111000	1
Regions of Afar, Oromiya and Somali. Districts: Dubti, Gode, Gore. Towns: Kelafo, Warder, Danot. Rivers: Awash, Shabele and its tributaries.	16-Apr-02	21-Apr-02	0	4000	1
Southeastern Ogaden region	30-Oct-99	2-Nov-99	34	79000	1
Northeastern lowlands	23-Aug-99	7-Sep-99	0	6755	1
Gambella region	10-Aug-98	17-Aug-98	3	66000	1
Arba Minch region	19-Apr-97	22-Apr-97	29	0	1
Western and Central Ethiopia regions: Gambella, Wondji, East-Shoa, Oromo, Afar	12-Aug-96	30-Aug-96	0	30000	2
Jiangxi province (Fuzhou, Yichun, Ji'an, Yifeng)	29-May-96	10-Jun-96	40	50000	1
Magete, Addis Ababa	11-Aug-95	18-Aug-95	44	2000	1
Eastern Ogaden Region	28-Apr-95	15-May-95	27	89875	2
North Omo Zone - Gofa, Guba Ganchilla	12-Nov-94	18-Nov-94	22	0	1
Addis Ababa. northern Wollo region.	25-Aug-94	31-Aug-94	87	6000	1
Southern Gonder Province - Kemkem, Tach Gayint	15-Aug-94	18-Aug-94	18	0	1
Afar Region - Dubti District	28-Jul-94	3-Aug-94	4	30000	1
Regions - Illubaro, Kefa (Gambella)	20-Sep-92	24-Sep-92	0	300	1
Southern Eritrea	25-Jul-91	26-Jul-91	2	0	1
Sudan Border; Gambella	27-Aug-90	1-Sep-90	0	50300	1
Awash River	17-Aug-85	19-Aug-85	0	8000	1
Afar Region - Dubti Woreda district, Danakil Lowlands inundated. Dubti-Assaita city. Awash River	10-Aug-00	21-Aug-00	9	30000	1
Southeastern part of country. Also Gambellar region in southwest	5-Jul-93	15-Jul-93	0	120000	1

Kenya Large Floods, 1985 – present (1/3)

Detailed Locations (click on active links to access inundation extents)	Began	Ended	Dead	Displaced	Severity *
Baringo	5-Aug-13	7-Aug-13	0	5000	1
Western Kenya, Coastal region and parts of Rift Valle; Turkana, Pokot, Baringo and parts of Marakwet; Sofia Boma village in Taita Taveta County; Kerio Valley; Nairobi-Nakuru highway near Naivasha town; Kisumu; Murang'a, Nyeri, and Kiambu counties	28-Mar-13	29-Apr-13	63	18633	1.5
Nairobi; Nyanza and North Rift regions	13-Jan-13	17-Jan-13	20	400	1
Portions of Rift Valley Province	15-Aug-12	7-Sep-12	0	3000	1
Nyanza Province	20-Apr-12	16-May-12	56	0	1.5
Taveta District, Kenya	9-Apr-12	26-Apr-12	0	50	1
Ng'ambo location, Isiolo district, Budalangi	29-Nov-11	22-Dec-11	24	98000	1.5
Wajir Town	9-Nov-11	15-Nov-11	4	10000	1.5
Kisumu Town; Nyanza and Turkana	15-Aug-11	8-Sep-11	8	4000	1.5
Western Kenya, Amoni, Osuret, Asing'e, Among'ura, Kamolo and Osajai; Salabani location, Marigat District in Rift Valley province	8-May-10	24-May-10	100	70000	1.5
Marsabit North, Migori and Uriri districts in South Nyanza, Mandera; North Rift, Pokot Central District	7-Mar-10	3-May-10	26	2500	1.5
Turkana East, Rarieda, Nairobi, Kajiado North, Narok, Rachuonyo, East Pokot, Mogotio, North Rift (Turkana East district, East and West Pokot districts, Kenya-Ethiopia-Sudan roads cut.	21-Dec-09	13-Jan-10	21	30000	1
Tana Delta and Tana River; between Malindi and Garsen	20-Oct-09	28-Oct-09	0	2000	1
Western Kenya, Nzoia River	10-Nov-08	12-Nov-08	0	28000	1.5
	14-Oct-08	16-Oct-08	3	10000	1
Tana Delta district	13-Jun-08	20-Jun-08	16	8658	1.5
Homa Bay - Asego Division - Wahambla and Got Kokech villages	20-Apr-08	22-Apr-08	0	2000	1.5
Nyanza Province - Lower Nyakach Division - Rang'ul, North Nyakach, Pap Onditi and Asalo. Nyando district. Kasai. Kisumu's Nyalenda slums	28-Mar-08	2-Apr-08	3	160	1
Kenya - Coast Province: Taita and Taveta districts - Kimorigo, Eldoro and Marodo. Kimorigo, Mbogoni and Mahoo. Voi, Tanzania and Bondeni. Tanzania - Manyara region - Mirerani area. Arusha.	17-Mar-08	5-Apr-08	1	9600	1

Kenya Large Floods, 1985 – present (2/3)

Rift Valley Province Chalbi District, North Horr Constituency - Bubisa Village, Mubisa area. Marsabit District. Meru Central District. Rachuonyo district - Naivasha area - Kodhoch, West Karachuonyo. Koyugi, Kawadhgone Nyongo and Wagwe. Onyege.	20-Mar-08	2-Apr-08	2	10000	1
Taita Taveta District. Voi. Wundanyi Division. Mwatate.	12-Dec-07	15-Dec-07	4	2000	1
Tana River District - Garsen Division, Hweani, Mnazini Bahati. Bura, Wenje, Garsen, Boji, Ozi and Kau. Tana Delta. Iskadeck	21-Nov-07	16-Dec-07	0	6000	1
Coast Province - districts: Mombasa (Likoni, Kadongo, Moroto, Junda, Kadzonzo, Mushomoroni, Kisauni, Changamwe), Malindi, Kwale, Kilifi (Kikambala). Lamu (Witu, Mpeketoni, Soroko, Bomani). Kaloleni. Tana River District	15-May-07	14-Jun-07	5	8500	1
Busia District - Budalangi, Bwalwanga, Makhunda, Sitiri	21-Apr-07	30-Apr-07	0	2460	1
Kenya - Coast, North-Eastern, Western and Rift Valley provinces - Isiolo (Ngarmara, Malkagala, Merti, Gafarsa). Garissa (Hagadera, Ahantabak, Alikune, Jarirof Amuma, Boralgi, Daadab, Ifo). Tana River District (Bula Bahati, Mnazini, Witu, Hola through Wenje to Garsen). Mandera (El Wak). Wajir (Guarar, Dajabula, Kursin). Kilifi, Mombasa, Kwale, Kilifi. Lodwar, Moyale (Bori). Ijara. Merti division. Machakos. Modogashe. Mwingi. Kwale. Nakuru. Nyando. Kisumu (Kajulu, Migori, Nyando), Busia (Budalangi, Maduma, South Bunyala.), Lugari, Keiyo (Epke). Malindi. Kisumu, Nyanza area Southern Somalia - Gedo region - Beledhawo, Garbaharey, Luq (Luuq), Barhere (Bardere). Jubba provinces - Kamsuma, Mugamba, Jilib, Buale, Jamame, Doble, Afmadow and Marere. Tanzania - Shinyanga area, Mwanza area, Magu District. Nyakaboja, Nyamikoma, Lugeye, Shimanilwe and Kabita. Kigoma Region. Tabora (Uyui) Uganda - districts: Kayunga, Mukono, Kabale, Kisoro, Butaleja, Kaliro, Kampala area. Kumi	23-Oct-06	4-Jan-07	150	700000	1
Coast Province - Kilifi and Kwale districts - Kaloleni, Mazaras, Ramisi. Kisauni Division, Mombasa District. Mishoromoni, Kiembeni, Malindi	15-Oct-06	26-Oct-06	6	2000	1
Districts - Malindi, Kilifi, Kwale, Nyando, Homa Bay, Migori, Siaya, Rachuonyo, Isiolo, Samburu, Laikipia, Wajir, Garissa, Mandera	4-Apr-06	22-May-06	60	17300	1
Western Kenya - Busia District - Bukhay, Walwasi	17-Jun-05	20-Jun-05	20	1200	1
Kenya - Nyanza, Western, Rift Valley, Coast and parts of North Eastern provinces - districts: Nyando (Kabonyo, Kakola, Kochogo, Ongeche) , Rachuonyo (Kayitir, Kawadhgone, Koyugi), Nyatike (Kaden), Migori, Garissa (Dadaab), Isiolo (Merti, Gulesa and Malkagala), Karachuonyo, Homa Bay (Kochia, West Kagan, Rangwe), Ijara, Tana River. Kisumu (Buoye, Winam, Kolwa). Kochia. Naivasha, Nakuru. Uganda - Mbale district.	3-May-05	3-Jun-05	4	40000	2
Kenya: Nyanza Province - districts: Nyando, Rachuonyo, Kisumu, Migori, Homa Bay. South West Kano. Nyakach, Miwani, Ombeyi. Nyatike, Kisii, Muhoroni, Ahero, Rangwe, Aywey. Rift Valley Province - districts: Nakuru, Baringo, Turkana, Nyamira, Machakos, Marakwet. Towns: Rangwe, Karachuonyo, Kobuya, Nasigir, Naivasha, Eldoret, Laikipia Budalangi - Busia district Nairobi area. Central - Thika, Murang'a, Nyeri, Kirinyaga Mount Kenya region - Meru, Othaya, Kirinyaga. Western Kenya - Ukambani - Coast Province - districts: Tana River, Taita Taveta. Homa Bay. Uganda - Mbale area.	9-Apr-04	11-May-04	50	15000	1

Kenya Large Floods, 1985 – present (3/3)

Western Kenya - Busia - Budalangi Division of Siaya District. Ugenya and Alego-Usonga constituencies. Bunyala South. villages neighbouring the Yala Swamp.	26-Aug-03	12-Sep-03	1	2100	1
Kerio Valley - Chepsigot Ward	24-Aug-03	24-Aug-03	0	400	1
Kenya - Nyanza Province - Districts: Nyando, Migori, Kisumu. Budalangi. Rift Valley Province - Districts: Nakuru, East Baringo, Kerhicho, Samburu, Koibatek, Nandi, West Pokot. Western Province - Busia, Trans-Nzoia, Bungoma, Kakamega, Siaya. Sifuno. Eastern Province - Districts: Turkana, Machakos. Yatta. Coast Province - Ndera, Malindi, Garissa. Eastern Uganda - Mbale district: Namalu area. Bugiri district: Bulidha sub-county. Kampala area.	21-Apr-03	4-Jun-03	77	1000000	1
Western Kenya - Kisumu - Manyatta, Dunga and Nyalenda. Kisii.	4-Jan-03	6-Jan-03	0	300	1
Marigat Division in Baringo District. Ng'ambo, Ng'arua, Eldume, Sintaan. Perkerra River	21-Dec-02	23-Dec-02	6	3000	1
Kiambu District - River Riara from Kiambu town to Githurai area in Nairobi.	17-Nov-02	20-Nov-02	12	2000	1
Madogo Division of Tana River District. Tana River. Marere river in Kinango area of Kwale district.	29-Oct-02	4-Nov-02	14	20000	1
Mombasa, Matuga, Kipevu Districts: Kwale, Kilifi, Mobasa, Taita Taveta	16-Sep-02	19-Sep-02	0	0	1
Nairobi area. Nairobi river	29-Apr-02	2-May-02	2	0	1
Nairobi	27-May-98	31-May-98	19	800	1
Kenya: Voi, Nairobi-Mombasa Highway, Tsavo National Park, Garissa Tanzania: Lakes Victoria and Tanganyika, North Zambia, Mwangi district, Kilimanjaro region	1-Jan-98	20-Jan-98	86	346000	2
Garissa	30-Nov-97	3-Dec-97	11	10000	1
Coastal areas - Mombasa	15-Oct-97	23-Oct-97	23	0	1
Nyanza province: Kano, Lower Nyakach, Karachuonyo, Kisumu district (West Nyakach), Homa Bay district (East Karachuonyo)	8-Apr-96	11-Apr-96	0	1000	1
Nairobi and surrounding areas - Dagoretti, Kibera	13-Jan-01	14-Jan-01	4	0	1
Nairobi area. Districts: Kisumu, South Nyanza, Laikipia. Nyando Division in West Kenya. Rivers: Tana, Nyando.	10-Apr-88	10-May-88	60	10000	1

Somalia Large Floods, 1985 – present (1/2)

Detailed Locations (click on active links to access inundation extents)	Began	Ended	Dead	Displaced	Severity *
Northeast Puntland	8-Nov-13	19-Nov-13	100	0	1.5
Southern Somalia	1-May-13	16-May-13	7	50000	2
Middle Shabelle Province	5-Apr-13	29-Apr-13	0	4000	1
Central Somalia's Hirraan Region; Shabelle River	22-Sep-12	3-Oct-12	6	12200	1.5
Middle Shabelle region	12-Apr-10	13-Apr-10	0	200	1
Southwestern Geddo, Bardera	3-Nov-08	4-Nov-08	0	52000	1.5
Puntland - Alula district - Eil Quuds, Baredo	3-Nov-07	4-Nov-07	3	3000	1
Middle Shabelle region - Balad area. Jowhar area. geel mugdi. Hawadley, Dhagahow, Misro, Dhaqalow, Mukadhere Marerey and Yaqley. Boodale, Daymo, Jillale Bacadley and Towfiq	1-Sep-07	4-Oct-07	4	8000	1
Middle Shabelle Region - Jowhar, Mogadishu Lower Shabelle Region - Sablale, Kuntwarey	24-Aug-06	10-Oct-06	5	0	1
Shabelle - Jowhar, Bardhere, Mangay, Tuugarey	4-Aug-06	9-Aug-06	0	400	1
Lower Shabeelle Region. Malable	26-Oct-04	27-Nov-04	0	1000	1
Somaliland - Hargeisa, Wajale	18-Aug-03	20-Aug-03	1	0	1
Southern Somalia - Middle Jubba region. Towns: Bu'aleh, Jilib, Gubato.	6-May-03	8-May-03	0	0	1
Lower Juba and Middle Juba regions. Buale, Hagar and Afmadow. Luuq in Gedo region.	8-Nov-02	21-Nov-02	0	0	1
Towns: Coriolei, Bombasso, Qoryooley, Mubaahrak, Jowhar, between the towns of Jilib and Jamama, Beletuein, Howo Takoh, Hawlwadag; Rivers: Juba, Lower Shabelle	1-May-00	30-May-00	0	3500	1
Middle Juba Region	18-Nov-98	30-Nov-98	0	300	1

Somalia Large Floods, 1985 – present (2/2)

Balad	13-Jul-98	17-Jul-98	0	500	1
Mogadishu, Afgoie, Merca	24-Jun-98	25-Jun-98	22	2000	1
Lower Juba Valley south of Jamame	19-May-98	21-May-98	0	0	1
Bardera, Belet, Weyne, Bualle, Jamaame	15-Oct-97	9-Jan-98	2311	250000	1
Somalia: Tiye glow, Bardera, Gedo region Northeastern Kenya Ethiopia - Somali State	19-Oct-97	28-Nov-97	2000	230000	2
Hawardre district, Jowhar	2-May-97	7-May-97	0	1740	1
Central Somolia: Jowhar	6-Nov-96	10-Nov-96	0	2000	1
Beledweyne	13-Jun-96	14-Jun-96	3	400	1
Izmir Province	4-Nov-95	7-Nov-95	20	300	1
Bosasso	19-Nov-94	21-Nov-94	30	0	1
Southwestern Regions: Shabelle, Juba	4-Nov-94	11-Nov-94	100	0	1
Koryaleh Province - Afgoi-Yare, Allafuuto, Kurtun-Waare	6-Nov-89	14-Nov-89	0	0	1
Middle Jubba region - Jilib town area	1-Nov-01	14-Nov-01	0	6000	1
Southern Lower and Middle Jubba regions. Main Jubba River.	20-Nov-00	30-Nov-00	0	150000	1
Central and Southern Somalia - Sablaleh	1-Dec-99	6-Dec-99	0	0	1
Upper Shabelle area, Rakeyle Omar Gudle. Jelib area south of Mogadishu. Shabelle River	29-May-93	15-Jun-93	0	0	1

South Sudan Large Floods, 1985 – present

Detailed Locations (click on active links to access inundation extents)	Began	Ended	Dead	Displaced	Severity *
Southern Sudan and South Sudan	20-Jul-14	29-Jul-14	0	0	1.5
Jonglei State	3-Nov-13	19-Nov-13	0	100	1
Warrap State, Wanalel River	8-Oct-13	14-Oct-13	0	3300	1
South Sudan's Jonglei State; areas along the Nile River	25-Mar-13	3-Apr-13	0	12000	1.5
Unity State; areas near state capital Bentiu; nine of South Sudan's 10 states; Jonglei, Lakes, Northern Bahr el Ghazal, Unity and Upper Nile	7-Sep-12	3-Oct-12	15	3000	1
Jonglei's capital, Bor, and surrounding area; all three states, Sudan	1-Aug-12	29-Aug-12	32	154000	1.5

Sudan Large Floods, 1985 – present (1/2)

Detailed Locations (click on active links to access inundation extents)	Began	Ended	Dead	Displaced
Sinja locality in the eastern Sudan state of Senna	7-Jul-14	14-Jul-14	0	42400
Khartoum, Dafur, and five other states	1-Aug-13	21-Aug-13	11	100000
Central Darfur and el- Geneina	4-Aug-12	6-Aug-12	5	800
North Dafur, floods originated in Umm Tahana	28-Aug-11	8-Sep-11	0	1000
Northern Bahr el-Ghazal state	1-Aug-10	20-Sep-10	0	57135
Eastern Sudan, Agige district; Jonglie State	10-Jul-10	11-Aug-10	33	10000
Khartoum, Omdurman	16-Aug-09	22-Aug-09	5	80000
Southern Sudan	3-Oct-08	6-Oct-08	17	3000
Southern Sudan, Northern Bahr el-Ghazal state, Aweil town	7-Aug-08	8-Aug-08	0	0
White Nile State - Rabak, Kosti, El Obeid Khartoum state - Khartoum area, Um Dhawban, Omdurman Nile River State - Al-Damir, Mograt Island Blue Nile State - Damazine Upper Nile State - Renk, Fashoda Red Sea State - Dolobiaya area North Kordofan State - Wad al-Buga dam area Southern Kordofan Sennar (Sinnar) State, Kassala area, Shayib, Ud al-Fadil and Wad al-Abyad, Tamis. Al-Jazirah State - Al-Kholab, Talib, and Guz Muhammad Nur Manyo County - Wadokana Port Sudan State - Tokar Jonglei State - Bor. other states: Gezira, Sinnar, Kassala, North State, Gedaref, Unity, Northern Bahr El Ghazal, Lakes, Warrap.	3-Jul-07	8-Oct-07	150	200000
Sudan - Regions - Khartoum, Sinnar, Kassala and Hamadab. Khartoum area, Tutti Island. Sinnar State. Gezira State. Towns: Tokar, Sinja. Shandi and Almatama. Ethiopia - Amhara Region: Lake Tana area - South and North Gondar, Bahirdar Zuria, Bahir Dahr, West Gojjam. Fogera, Libokemkem and Dembia. Gambale Region: Akobo, Likawo, Lire and Watuwa Afar Region: Dulecha, Amibara, Gewane, Buremudaitu, Wonji. Oromiya: East Hararghe, North Shewa, Mustahil, Hargele Tigray	13-Aug-06	26-Sep-06	40	150000
Red Sea State - Port Sudan.	29-Aug-05	6-Sep-05	5	9000
Sudan - North Darfur State - El-Fasher, Abu Shouk camp	3-Aug-05	19-Aug-05	8	8000
East central Sudan El-Gedaref state - Fau area. Riweena, Garia, Dar El Naeem, Old and New Village 16. Gezira state - Al Managil, South El Gezira, Um Al Qura, East Gazera and Al Kamleen. White Nile state - Kosti & Rabak areas. Ghoz Salam, Aleya Area, El Kro, El Ebissat, Kenana. Gabalain. Bentiu. Sinnar state - Dindar area. Unity State - Bentiu area.	3-Aug-03	25-Aug-03	9	13000

Sudan Large Floods, 1985 – present (2/2)

Sudan States: River Nile, Sennar, Kassala, South Darfur, Khartoum, Northern, Gezira, Blue Nile, Upper Nile. cities/towns: Singa, Atbara, Khartoum, Juba, Shinja and Wad Madani. Blue Nile and Nile Rivers. Southern Ethiopia - Gambella regional state, Districts: Kuraz, Gambella. Rivers: Omo, Baro Northeastern Ethiopia - Awash River in Afar country	6-Aug-01	13-Sep-01	5	45000	1
States/Provinces: Khartoum, River Nile, North Kordufan, White Nile, Northern, Red Sea, Kassala, Gezira; Towns/Cities: Omdurman, Khartoum North, Daroshab	1-Aug-99	10-Sep-99	40	80000	1
States - Kassala, Khartoum - Berber, Shandi, Adammer provinces, Damer region, Bor district, Artoli island	28-Aug-98	10-Sep-98	25	816000	2
Omduran	7-Oct-97	9-Oct-97	1	300	1
Darfur Region - Nyala, Fashir, Aid al-Fursan	25-Jul-97	30-Jul-97	5	3000	1
North and West: Berber Province	18-Aug-97	20-Aug-97	0	5200	1
Bahr el-Ghazal State: Bor, Tonj	22-Oct-96	26-Oct-96	102	8000	1
Khartoum province	10-Sep-96	15-Sep-96	0	800	1
Provinces: Khartoum, Omdurman	2-Sep-96	6-Sep-96	17	4000	1
Provinces: Norther Kordofan (Hamrat el Waz, Dongola), Darfur, Al Wusta (Jebel Aulia refugee camp), Al Khartum (Khartoum)	4-Aug-94	17-Aug-94	8	2000	2
Wadi Halfa, Kassala, Omdurman	23-Aug-92	31-Aug-92	4	1600	1
Al-Damazin City, El-Gezir Region	12-Aug-91	13-Aug-91	3	18000	1
Sudan -- Khartoum area. Gadharef, central Gezira region, Kassala, Eddamer, Atbara, Ash Showak, Dongola region, Kordofan, Katarant, Katarant Almaad, Karima Merawi. El-Gezira district. island of Tuti. Cities: Kassala, Showak, El-Damer, Omdurman. Blue Nile, White Nile, and Atbara rivers -- Ethiopia -- Baro River floods Itang refugee camp in Illubabor from mid August to early October	5-Aug-88	10-Sep-88	91	2000000	2
Kosti, Nyala, El Geneina, El Fasher	19-Jul-85	22-Jul-85	0	0	1
Town of Gedaref flooded by Khor Abu Fargha stream.	18-Aug-93	23-Aug-93	6	300	1
Northastern Sudan - Kassala state - Kassala city and surrounding area, Hadalia, Wagar. Western Eritrea - Teseney area, Gash Barka.	28-Jul-03	21-Aug-03	20	325000	2

Uganda Large Floods, 1985 – present

Detailed Locations (click on active links to access inundation extents)	Began	Ended	Dead	Displaced	Severity *
Acholi districts of Agago, Kitgum, Lamwo and Pader, northern Uganda	20-Aug-12	7-Sep-12	0	15000	1
Butaleja district	20-May-12	29-May-12	0	3000	1
Sere District	9-Nov-11	20-Dec-11	0	15000	1.5
Bulambuli District in eastern Uganda	20-Aug-11	8-Sep-11	31	0	1.5
Mazimansa, Himutu and Kachonga sub-counties	26-Sep-10	30-Sep-10	0	600	1.5
Mutumba Zone, Kigwo and Kimanyika villages	7-Mar-10	12-Mar-10	0	20000	1
Kampala city - Lufuka, Kajjansi and Abayita Ababiri in Wakiso district	15-Nov-07	18-Nov-07	4	3000	1
Kenya - Budalangi region - Busia and Bunyala Districts - Magombe, Bunyala and Khajula locations. Namanjalala. Hakati, Kongoini, Khuboyi, Makunda A and Makunda B. Nakuru District - Rongai. Molo District. Siaya District - Alego Usonga and Ugenya. Kitale East and West districts. Uganda - Teso - Katakwi, Amuria, Bukedea, Kumi, Soroti, Kaberamaido. Elgon - Manafwa, Sironko, Bukwo, Kapchorwa, Bududa, Mbale. Lango - Lira, Amolatar, Apac, Dokolo, Oyam. Acholi - Pader, Kitgum, Gulu, Amuru. West Nile - Adjumani, Arua, Moyo, Nebbi, Yumbe. Karamoja region - Kotido, Kabong, Karena, Abim, Kaabong, Moroto, Nakapiripirit. other districts: Malela, Wera, Abarilela, Asamuk, Acowa, Kumi, Omoro, Aloi. Mukono, Kayunga. Kibaale. Kiboga - Gayaza, Ntwetwe and Nkooko. Kamuli. Mubende, Butorogo, Kitumbi, Bukuya and Kassanda. Mukono and Kayunga. Pallisa. Bugisu and Sebei.	15-Aug-07	31-Oct-07	52	520000	1.5
Sironko District - Bumufuni, Bunambutye: Busangai, Bukhayaki, Bumbocha, Bumuyonga, Kapchorwa District -	12-Aug-06	21-Aug-06	3	1680	1
Northwestern Uganda - Pakwach area in Nebbi district. Apac town	8-Nov-04	10-Nov-04	0	10000	1
Kasese District - Karusandara sub-county - Kanamba parish: (Mubuku II, Ngando and Kanyatete). Ibuga parish: Kikoga and Nyabubale	18-Oct-04	20-Oct-04	0	1500	1
Eastern Uganda - Mbale area - Bubulo county - Buwabwala sub-county, Busiu and Bukibino	1-Jul-03	3-Jul-03	20	700	1
Uganda - Kampala area, Nakivubo Channel. Eastern districts: Mbale, Bugiri, Sironko. Southwestern districts: Rukungiri, Kabale and Bushenyi. Kenya - Nyando District, Ayweyo, Awach River.	16-Nov-02	25-Nov-02	2	2300	1
Masaka district: Kyazanga	15-Nov-01	16-Nov-01	0	1200	1
Apac district - Lake Kwana	20-Jul-98	24-Jul-98	0	20000	1
Mbale district, Tororo district	14-Nov-97	28-Nov-97	35	20000	1
Kasese district - Kyarumbar subcounty, Rwenzori Mountain slopes	30-Apr-94	2-May-94	11	0	1
Bundibugyo district (about 200 miles west of Kampala)	23-Nov-88	7-Dec-88	0	5000	1
Villages around Rwebisengo subcounty headquarters. Bundibugyo town. River Semliki	20-Aug-01	29-Aug-01	0	4000	1
"various parts of the northern region"	11-Aug-88	25-Aug-88	5	0	1