

Global Drought Hazard Distribution


Drought periods were defined using an index known as the Weighted Anomaly of Standardized Precipitation (WASP). The WASP index assesses the precipitation deficit or surplus over a three-month running average for the 21-year period from 1980 – 2000. Findings show that about 38% of the world's land area has some level of drought exposure.

Source

Dilley, Maxx, Robert S. Chen, Uwe Deichmann, Arthur L. Lerner-Lam, and Margaret Arnold. 2005. *Natural Disaster Hotspots: A Global Risk Analysis.* Washington, D.C.: World Bank.