

Istaravshan district

On April-11 Jamoats Nofaroj, Nichoni, Kommunizm and center of Istaravshan town were affected by floods and resulted:
77 houses partly damaged and 1 house totally collapsed
1 school in Nichoni affected
5 km of road and 4 bridges washed away
Over 20 hectares of agriculture land affected

Fayzobod district

On April-11 due to heavy rains the flow of Elok River has been blocked and there is a risk on flooding the river banks and affecting of the following villages:
Sarichashma, Jonvarsuz, Shaydoni
Taknazar village of Bishgard jamoat
Navobod and Sheramol villages of Mehrobod jamoat
Khaymakhmadi village of Buston jamoat

Varzob district

On April-11 due to heavy rains the land cracked in Namozgoh village of Ziddi jamoat and there is a risk of landslide which can block the flow of Varzob River and flood of 30 houses located in this village.

Muminabad district

On April-11 due to heavy rains affected houses, facilities, roads and bridges in below villages:
Balkhob, Mumirak, Tuto and Boghi Habib of Balkhob jamoat.
Kuldimon, Tutu, Charchep, Sangdarai Ubara, Khojai Nur and Langar of Boghai jamoat.

Sarband district

On April-11 due to heavy rains the access roads and bridges of Sarband town and Guliston jamoat as well as houses in Okgaza and Guliston villages have been affected by floods.

Shurabad district

On April-11 due to heavy rains and consequent floods the access bridge nearby Shoghun village has been collapsed. The pass over the bridge is blocked.

Vose district

On April-11 due to heavy rains the Yokhsu River bank breached out along 200 meter. As a result 147 households of Kuchabogh villages in Jamoat Pakhtakor were flooded.

Kulyab

On April-11 due to heavy rains the dams in villages Yokhsuchiyo and Oltoul of Dahana jamoat were breached. As a result the school 44 flooded. The households of Charmgar Street of Kulyab town were affected by mudflow that flow from Tebalay irrigation network.

1:2 800 416