

2017

1st semester

2007-2016
1st semester

average

No. of country-level disasters 149 172

No. of countries affected 73 80

No. of deaths 3,162 61,367

No. of people affected 80.6 mil. 148.6mil.

Economic damages (US$) 32.4 bil. 100.7 bil.

 A) Natural disasters1 : summary

1.The CRED CRUNCH newsletter does not include epidemics and insect infestations as
natural disasters unless explicitly stated.

The 10 natural disasters over the first
semester of 2017

B) By number of deaths

D) By estimated economic damages

Issue No. 48 “Disaster Data: A Balanced Perspective” September 2017

CRED CRUNCH

All figures presented in the CRED CRUNCH come from "EM-DAT: The OFDA/CRED International Disaster Database”

Natural disasters over the first semester of 2017
During the first semester of 2017, EM-DAT preliminary data shows
that 149 disasters occurred in 73 countries. The impact of which
resulted in 3,162 deaths, affected more than 80 million people and
caused more than US$32.4 billion (A).

The major disasters were floods and landslides occurring in Asia,
South America and Africa (B).
Eight of the 10 natural disasters that recorded the highest number of
people affected are droughts that are/were still ongoing in 2017. Those
events are slow-onset, spatially extensive and prolonged, that could
last for up to 4 years for some events (C).
It is a drought that is also the most costly disaster, occurring in
Vietnam since 2015 and with economic damages of 6.75 billion US$
(D), an enormous amount for this country.

Figures from the first half of 2017 are much lower compared to the
average of the first semester in the last 10 years when major disasters
occurred (Haiti earthquake in 2010, Cyclone Nargis in Myanmar in
2008, the tsunami in Japan-Fukushima in 2011 and the Nepal
earthquake in 2015) (A). But the impacts of natural disasters for 2017
are expecting to rise. Indeed, the monsoon season brought seasonal
floods and landslides that were particularly deadly this year in Asia
and Africa. The hurricane and cyclone season is also currently
ongoing, which will rise the value of economic damages.

Asian continent is the most prone to natural disaster in terms of
occurrence, number of deaths and economic damages (E). Even if Asia
did not suffer major disasters with high death tolls, the continent suffer
regularly many floods and landslides. Africa is carrying the weight of
the highest total population affected, mainly due to long lasting
droughts.
Three of the 10 costliest disasters occurred in United States with a
flood and 2 storms (D).

Concerning the sharing of impacts by disaster type, 44% of events
were floods, responsible for 52% of deaths and 44% of economic
damages - which make it the most expensive type of disaster. On the
other hand, only 11% of events were landslides and responsible for
25% of the total death toll (F).

In a context of climate change and as every continent is affected by
natural disasters, disaster risk reduction measures always need to be
improved and be part of national and international policies. Especially
for recurrent disasters like floods or slow-onset disasters like
droughts.

Disaster Month Country No. deaths

Flood May Sri Lanka 292

Landslide March-April Colombia 273

Flood Oct. 2016 – Feb.2017 Zimbabwe 246

Flood June-August India 213

Flood March Peru 177

Landslide June Bangladesh 160

Tropical
cyclone

January-March Zimbabwe 126

Tropical
cyclone
‘Enawo’

March Madagascar 99

Landslide June China 83

Flood June-July China 82

Disaster Month Country
Damages

(Billion US$)

Drought
Dec.2015–
Feb. 2017

Viet Nam 6.75

Flood June - July China 3.93

Drought
Jan. 2015 -
May 2017

Thailand 3.30

Flood March Peru 3.14

Tropical cyclone
Debbie

March - April Australia 2.40

Flood June China 2.35

Flood April - May United States 2.00

Drought
Sept.2015 -
Apr.2017

Ethiopia 1.40

Storm February United States 1.30

Winter storm March United States 1.00

C) By number of people affected

Disaster Month Country
No.

Affected
(Million)

Drought Sept. 2015 - Apr. 2017 Ethiopia 10.2

Flood June - July China 9.5

Drought Oct.2015 - Jan. 2017 Malawi 6.7

Drought Aug. 2015 - May 2017 Somalia 4.7

Drought Jan. 2013 –Jan. 2017 Zimbabwe 4.3

Drought April - August Mauritania 3.9

Drought Jan. 2016 - Feb. 2017 Haïti 3.6

Tropical
Cyclone ‘Mora’

May Bangladesh 3.3

Drought June 2016 - March 2017 Kenya 3.0

Drought Jan. 2015– May 2017
South
Africa

2.7

Please note that disaster data are subject to change as validation and cross-referencing of the sources is undertaken and as new
information becomes available. For any enquiries please contact contact@emdat.be or visit www.emdat.be

CRED News
 CRED will be involved in an innovative project, led by Dhaka Community Hospital & SEEDS India - Sustainable

Environment and Ecological Development Society, that identifies knowledge from the local population to devel-
op innovations on resilience to disasters in Dhaka slums, Bangladesh. More details coming soon!

 CRED will be part of the BRIGAID conference in Venice, November 9th & 10th, about Climate innovations to
reduce the adverse effects of climate change. You can attend and register now : http://brigaid.eu/brigaid-
conference-in-venice/

E) 2017 first semester natural disaster occurrence and impacts: continent comparison

Continent Occurrence No. Deaths No. Total Affected Damages (Million US$)

Africa 38 635 50,966,253 2,489

Americas 32 654 7,639,426 8,700

Asia 60 1,657 21,952,969 18,609

Europe 14 206 73,085 131

Oceania 5 10 9,907 2,422

F) 2017 first semester natural disaster occurrence and impacts: disaster type comparison

Analysis for this issue was done by Pascaline Wallemacq
Centre for Research on the Epidemiology of Disasters (CRED)

Research Institute Health & Society (IRSS), Université catholique de Louvain

Occurrence No. Deaths No. Total affected Economic damages

mailto:contact@emdat.be
http://www.emdat.be
http://brigaid.eu/brigaid-conference-in-venice/
http://brigaid.eu/brigaid-conference-in-venice/

