


INDEX FOR RISK MANAGEMENT RESULTS 2015

INFORM MEASURES THE RISK OF HUMANITARIAN CRISES AND DISASTERS IN 191 COUNTRIES

COUNTRY	RISK	3 YR TREND	COUNTRY	RISK	3 YR TREND	COUNTRY	RISK	3 YR TREND
● Afghanistan	7.88	↘	● Croatia	1.95	→	● Ireland	1.39	→
● Albania	2.61	→	● Cuba	2.39	→	● Israel	2.61	↘
● Algeria	4.64	→	● Cyprus	2.47	↗	● Italy	2.34	→
● Angola	4.81	↘	● Czech Republic	1.70	→	● Jamaica	3.13	→
● Antigua and Barbuda	2.65	↘	● Denmark	0.86	→	● Japan	2.23	→
● Argentina	2.65	→	● Djibouti	4.49	↘	● Jordan	3.97	→
● Armenia	3.25	→	● Dominica	2.21	→	● Kazakhstan	2.34	→
● Australia	1.85	↘	● Dominican Republic	3.85	→	● Kenya	6.21	→
● Austria	1.70	→	● DPR Korea	4.10	→	● Kiribati	3.05	↗
● Azerbaijan	4.59	→	● DR Congo	7.00	↘	● Kuwait	2.31	→
● Bahamas	2.16	→	● Ecuador	4.25	→	● Kyrgyzstan	3.64	↘
● Bahrain	1.21	→	● Egypt	4.64	↗	● Lao PDR	4.31	→
● Bangladesh	6.01	→	● El Salvador	3.67	→	● Latvia	1.30	→
● Barbados	1.88	→	● Equatorial Guinea	2.38	↘	● Lebanon	4.80	→
● Belarus	2.21	→	● Eritrea	4.62	→	● Lesotho	3.83	→
● Belgium	1.36	→	● Estonia	0.98	→	● Liberia	3.61	→
● Belize	3.03	→	● Ethiopia	6.41	→	● Libya	5.65	→
● Benin	4.34	↘	● Fiji	3.82	→	● Liechtenstein	1.29	→
● Bhutan	3.74	→	● Finland	0.31	→	● Lithuania	1.37	→
● Bolivia	3.66	→	● France	2.29	↘	● Luxembourg	0.92	→
● Bosnia & Herzegovina	3.26	→	● FYR Macedonia	2.38	↘	● Madagascar	4.81	→
● Botswana	2.93	→	● Gabon	3.16	↘	● Malawi	4.13	→
● Brazil	3.40	→	● Gambia	3.24	→	● Malaysia	3.04	→
● Brunei Darussalam	0.76	→	● Georgia	4.22	→	● Maldives	1.05	→
● Bulgaria	2.46	↘	● Germany	1.76	→	● Mali	6.73	↘
● Burkina Faso	4.42	↘	● Ghana	3.04	↘	● Malta	0.26	→
● Burundi	5.44	→	● Greece	2.37	→	● Marshall Islands	2.33	↗
● Cambodia	4.61	→	● Grenada	2.46	→	● Mauritania	5.20	↘
● Cameroon	4.30	→	● Guatemala	5.18	↗	● Mauritius	2.87	→
● Canada	2.71	→	● Guinea	4.84	→	● Mexico	4.60	→
● Cape Verde	2.78	→	● Guinea-Bissau	4.24	↘	● Micronesia	2.86	→
● Central African Republic	8.16	↗	● Guyana	2.86	→	● Mongolia	2.97	→
● Chad	6.84	↘	● Haiti	6.05	↘	● Montenegro	2.22	→
● Chile	3.12	→	● Honduras	3.91	→	● Morocco	3.29	→
● China	4.38	↘	● Hungary	1.86	→	● Mozambique	5.74	↘
● Colombia	5.46	→	● Iceland	1.08	→	● Myanmar	6.77	→
● Comoros	3.41	→	● India	5.66	↘	● Namibia	3.75	→
● Congo	4.53	↘	● Indonesia	4.85	→	● Nauru	2.30	→
● Costa Rica	2.83	↘	● Iran	5.04	→	● Nepal	5.25	↘
● Côte d'Ivoire	4.92	↘	● Iraq	7.01	→	● Netherlands	1.37	→


COUNTRY	RISK	3 YR TREND	COUNTRY	RISK	3 YR TREND	COUNTRY	RISK	3 YR TREND
New Zealand	2.16	→	Saint Vincent and the Grenadines	1.84	↘	Tajikistan	4.45	↘
Nicaragua	3.78	↘	Samoa	2.79	↘	Tanzania	5.31	→
Niger	5.98	↘	Sao Tome and Principe	0.36	→	Thailand	4.26	↘
Nigeria	6.48	↗	Saudi Arabia	2.39	↘	Timor-Leste	4.72	→
Norway	0.71	→	Senegal	4.74	→	Togo	4.27	↘
Oman	2.44	→	Serbia	3.70	→	Tonga	3.07	→
Pakistan	6.27	↘	Seychelles	2.79	→	Trinidad and Tobago	1.90	→
Palau	2.49	↘	Sierra Leone	4.32	↘	Tunisia	2.69	→
Palestine	5.95	↗	Singapore	0.23	↘	Turkey	4.68	→
Panama	3.25	↘	Slovakia	2.06	→	Turkmenistan	3.46	→
Papua New Guinea	4.83	↘	Slovenia	1.39	→	Tuvalu	1.54	→
Paraguay	3.16	↘	Solomon Islands	4.92	→	Uganda	6.41	↗
Peru	4.64	→	Somalia	8.83	→	Ukraine	5.07	↗
Philippines	5.25	↘	South Africa	4.21	→	United Arab Emirates	1.78	→
Poland	2.25	→	South Sudan	7.83	↗	United Kingdom	2.13	→
Portugal	1.66	→	Spain	2.06	→	United States of America	3.17	→
Qatar	1.22	→	Sri Lanka	4.48	↘	Uruguay	1.69	→
Republic of Korea	1.56	→	Sudan	7.24	↘	Uzbekistan	3.39	→
Republic of Moldova	3.81	↗	Suriname	1.88	→	Vanuatu	4.38	→
Romania	2.87	→	Swaziland	3.86	→	Venezuela	4.36	→
Russian Federation	4.61	↗	Sweden	1.17	→	Viet Nam	3.65	↘
Rwanda	4.13	↘	Switzerland	1.24	→	Yemen	7.17	→
Saint Kitts and Nevis	2.86	→	Syrian Arab Republic	6.67	↗	Zambia	4.06	→
Saint Lucia	2.90	→				Zimbabwe	5.06	→


INFORM is a new way to measure the risk of humanitarian crises and disasters. INFORM can help identify where and why a crisis might occur, which means we can reduce the risk, build peoples' resilience and better prepare for when crises do happen.

INFORM is...

Available for 191 countries


Free and open to all


Based on the best methods and regularly updated


You can use INFORM to...


Prioritise countries by risk, or any of its components


Decide how best to reduce risk


Monitor risk trends


INFORM can be adapted...

...for your organisation or region and the same methodology can be used for national and regional risk assessment.


HOW IT WORKS

INFORM simplifies a lot of information about risk. It uses 50 different indicators to measure hazards and peoples' exposure to them, vulnerability, and the resources available to help people cope.


INFORM creates a risk profile for every country. Each has a rating between 0 and 10 for risk and all of its components, so its easy to compare.

Components of risk covered by INFORM


Get the results...

INFORM results are available at www.inform-index.org, where you can: download a spreadsheet with all the results, calculations and source data; view and print country profiles; explore the data interactively; and find out more about how INFORM works and how you can use it.


www.inform-index.org

RISK OF HUMANITARIAN CRISES AND DISASTERS

The overall INFORM risk index identifies countries at risk from humanitarian crises and disasters that could overwhelm national response capacity. It is made up of three dimensions - hazards and exposure, vulnerability and lack of coping capacity. This map shows details for the 12 countries with the highest overall risk.


INFORM 2015 RISK INDEX


HAZARDS & EXPOSURE

This dimension of INFORM measures hazardous events that could occur and the people or assets potentially affected by them. It is made up of two categories - natural hazards and human hazards. This map shows details for the 12 countries with the highest values in the hazard & exposure dimension.


INFORM 2015 HAZARD & EXPOSURE DIMENSION


VULNERABILITY

This dimension of INFORM measures the susceptibility of people to potential hazards. It is made up of two categories – socio-economic vulnerability and vulnerable groups. This map shows details for the 12 countries with the highest values in the vulnerability dimension.

INFORM 2015 VULNERABILITY DIMENSION


KEY ↗ Increasing risk → Stable ↘ Decreasing risk

LACK OF COPING CAPACITY


This dimension of INFORM measures the lack of resources available that can help people cope with hazardous events. It is made up of two categories – institutions and infrastructure. This map shows details for the 12 countries with the highest values in the lack of coping capacity dimension.

INFORM 2015 LACK OF COPING DIMENSION


5 YEAR TRENDS IN RISK


INFORM results are always available for at least five years, making it easy to analyse risk trends. These charts compare INFORM 2015 to INFORM 2011 to show how risk has changed globally over the last five years.


5 YEAR INFORM RISK TRENDS BY REGION 2011-2015

	Africa (54)	Americas (35)	Asia (48)	Europe (40)	Oceania (14)	World (191)
Significant increase (>0.5)	6	1	4	1	3	15
Stable (<0.5 / >-0.5)	36	30	30	38	8	140
Significant decrease (<-0.5)	11	4	14	1	3	35

WHERE HAS RISK INCREASED AND DECREASED MOST?


5 YEAR INFORM RISK TRENDS BY WORLD BANK INCOME GROUP 2011-2015

	Low income (35)	Lower middle income (47)	Upper middle income (55)	High income: non OECD (22)	High income: OECD (31)
Significant increase (>0.5)	3	6	4	2	0
Stable (<0.5 / >-0.5)	10	13	8	4	2
Significant decrease (<-0.5)	22	28	43	16	29

PRIORITISING USING RISK LEVEL AND TRENDS

INFORM can be used to group countries based on their current level of risk and the trend over previous years. For example, large increases in countries already with high levels of risk could be used to prioritise them for increased crisis and disaster prevention, preparedness and response.


The risk trend categories shown are determined by the risk level (Very high, high, medium, low) and the 3 year trend in INFORM (2013-2015). Risk is considered to be increasing if the 2015 value is more than 0.3 higher than the 2013 value. Risk is considered to be decreasing if it is more than 0.3 lower.

Very high and decreasing

Afghanistan	Mauritania
Angola	Niger
Côte d'Ivoire	Nepal
DR Congo	Pakistan
Haiti	Philippines
India	Papua New Guinea
Mali	Sudan
Mozambique	Chad

Very high and stable

Burundi	Madagascar
Bangladesh	Myanmar
Colombia	Peru
Algeria	Senegal
Ethiopia	Solomon Islands
Guinea	Somalia
Indonesia	Timor-Leste
Iran	Turkey
Iraq	Tanzania
Kenya	Yemen
Lebanon	Zimbabwe
Libya	

Very high and increasing

Central African Republic
Egypt
Guatemala
Nigeria
Palestine
South Sudan
Syria
Uganda
Ukraine

High and decreasing

Benin	Rwanda
Burkina Faso	Sierra Leone
China	Sri Lanka
Congo	Tajikistan
Djibouti	Thailand
Guinea-Bissau	Togo
Kyrgyzstan	Viet Nam
Nicaragua	

High and stable

Azerbaijan	Lesotho
Bolivia	Morocco
Brazil	Mexico
Bhutan	Malawi
Cameroon	Namibia
Comoros	DPR Korea
Dominican Republic	El Salvador
Ecuador	Serbia
Eritrea	Swaziland
Fiji	Turkmenistan
Georgia	Uzbekistan
Honduras	Venezuela
Jordan	Vanuatu
Cambodia	South Africa
Lao PDR	Zambia
Liberia	

High and increasing

Republic of Moldova
Russian Federation

Medium and decreasing

Costa Rica	Palau
Equatorial Guinea	Panama
FYR Macedonia	Paraguay
Gabon	Samoa
Ghana	Saudi Arabia
Israel	

Medium and stable

Albania	Jamaica
Antigua and Barbuda	Kazakhstan
Argentina	Kuwait
Armenia	Malaysia
Belize	Mauritius
Bosnia and Herzegovina	Micronesia
Botswana	Mongolia
Bulgaria	Nauru
Canada	Oman
Cape Verde	Romania
Chile	Saint Kitts and Nevis
Cuba	Saint Lucia
Gambia	Seychelles
Greece	Tonga
Grenada	Tunisia
Guyana	United States of America
Italy	


Medium and increasing

Cyprus
Kiribati
Marshall Islands

WHY WE NEED INFORM

INFORM was developed in response to recommendations by numerous organisations (e.g. the World Bank, OCHA) to improve shared evidence for risk analysis, as well as the real demands of INFORM partner organisations. The more organisations that use INFORM, the more effective we will be at reducing suffering, increasing resilience and contributing to sustainable development.


INFORM is the first open-source index specifically designed for analysing the risk of humanitarian crises and disasters. This chart shows a comparison between INFORM and the Human Development Index (HDI). The named countries are those with the greatest positive discrepancy between INFORM and the HDI. The high risk of crisis and disaster in these countries is not captured in the HDI, justifying the need for an additional tool like INFORM to support decisions on crisis and disaster prevention, preparedness and response.


USE EXAMPLE: INFORM AND INTERNATIONAL DRR FINANCE

One of the purposes of INFORM is to improve the evidence base for making decisions about the allocation of resources for crisis and disaster prevention, preparedness and response. Ideally, resources would be broadly aligned with risk to have maximum impact.

This chart shows one simple example of how INFORM can be used to analyse resource allocation and funding. When compared with INFORM, international finance for disaster risk reduction (DRR) shows very little or no correlation. This suggests that spending on DRR does not always go to where the risk is highest. Unfortunately, data on DRR spending is quite poor, preventing a more detailed analysis.


INFORM 2015 FULL RESULTS

These tables show the results of INFORM to the category level for 2015. For the latest results, including component level, indicators and source data, visit the INFORM website: www.inform-index.org.

COUNTRY	RANK	RISK	3 YR TREND	HAZARD	3 YR TREND	Natural	Human	VULNERABILITY	3 YR TREND	Socio-Economic Vulnerability	Vulnerable Groups	LACK OF COPING CAPACITY	3 YR TREND	Institutional	Infrastructure
Afghanistan	3	7.88	↘	8.71	→	5.93	10.00	6.87	↘	6.89	6.86	8.19	↘	7.89	8.46
Albania	127	2.61	→	1.99	→	3.54	0.14	1.75	↘	2.56	0.86	5.12	→	6.28	3.68
Algeria	47	4.64	→	6.16	→	3.22	8.00	3.30	→	3.24	3.36	4.92	→	4.92	4.91
Angola	41	4.81	↘	3.53	→	1.82	4.92	4.66	↘	4.44	4.87	6.76	→	6.43	7.07
Antigua and Barbuda	125	2.65	↘	3.39	→	5.74	0.01	1.66	↘	2.49	0.74	3.32	→	4.73	1.60
Argentina	126	2.65	→	3.00	↗	3.86	2.05	1.54	→	1.89	1.18	4.01	↘	5.02	2.83
Armenia	98	3.25	→	2.28	→	4.01	0.11	2.86	→	2.44	3.26	5.29	↗	6.57	3.66
Australia	160	1.85	↘	2.55	→	4.45	0.12	1.11	↘	0.51	1.69	2.21	→	2.10	2.32
Austria	165	1.70	→	1.35	→	2.52	0.03	1.83	→	0.75	2.79	1.98	→	2.48	1.44
Azerbaijan	53	4.59	→	3.82	→	3.95	3.69	4.54	→	1.93	6.42	5.58	↘	6.56	4.39
Bahamas	151	2.16	→	1.86	→	3.41	0.01	1.64	→	2.29	0.95	3.28	→	3.09	3.46
Bahrain	179	1.21	→	0.42	→	0.22	0.61	1.38	→	1.88	0.85	3.09	→	4.15	1.86
Bangladesh	19	6.01	→	7.94	→	9.11	6.10	4.68	→	3.84	5.43	5.84	→	5.09	6.50
Barbados	157	1.88	→	1.63	→	3.02	0.00	1.55	→	2.50	0.50	2.63	→	2.58	2.68
Belarus	149	2.21	→	1.35	→	1.50	1.21	1.97	↗	1.05	2.81	4.04	↘	5.02	2.92
Belgium	174	1.36	→	0.87	→	1.62	0.06	1.74	→	0.89	2.51	1.66	↘	2.16	1.14
Belize	110	3.03	→	2.47	→	4.38	0.01	2.06	→	3.01	0.99	5.49	→	5.37	5.60
Benin	62	4.34	↘	2.63	→	3.91	1.13	4.20	↘	5.80	2.11	7.39	→	6.25	8.25
Bhutan	85	3.74	→	2.67	→	4.67	0.06	3.37	→	5.08	1.18	5.81	↘	5.20	6.34
Bolivia	88	3.66	→	3.05	→	3.80	2.23	2.83	→	3.85	1.66	5.69	↘	5.89	5.48
Bosnia and Herzegovina	97	3.26	→	1.94	→	3.46	0.11	3.76	→	2.70	4.68	4.78	↘	5.85	3.48
Botswana	112	2.93	→	1.41	→	2.47	0.23	3.67	↘	3.95	3.38	4.85	→	4.45	5.22
Brazil	94	3.40	→	5.11	↘	4.06	6.00	1.82	→	2.60	0.96	4.24	↗	4.89	3.52
Brunei Darussalam	186	0.76	→	0.12	→	0.23	0.00	0.81	→	1.01	0.60	4.59	→	4.80	4.37
Bulgaria	131	2.46	→	2.29	→	3.16	1.34	1.77	→	1.77	1.77	3.66	↘	4.48	2.74
Burkina Faso	58	4.42	↘	2.15	↘	2.43	1.85	6.03	↘	7.01	4.81	6.66	→	4.77	7.98
Burundi	26	5.44	→	3.71	→	2.67	4.63	6.63	→	6.66	6.61	6.54	↘	6.76	6.30
Cambodia	50	4.61	→	4.37	→	5.02	3.65	3.24	↘	4.35	1.96	6.92	→	7.09	6.74
Cameroon	65	4.30	→	2.17	→	2.59	1.73	5.10	→	4.68	5.49	7.17	→	7.11	7.23
Canada	123	2.71	→	3.87	→	6.06	0.71	1.98	↘	0.83	3.00	2.61	→	2.32	2.89
Cape Verde	122	2.78	→	1.06	→	2.01	0.01	4.20	↘	6.45	0.86	4.83	→	4.13	5.45
Central African Republic	2	8.16	↗	7.78	↗	1.13	10.00	8.15	↗	7.81	8.45	8.56	→	8.03	9.00
Chad	9	6.84	↘	4.58	↘	2.98	5.87	7.80	→	6.79	8.58	8.95	→	8.05	9.58
Chile	105	3.12	→	4.78	→	7.19	0.89	2.02	→	2.47	1.55	3.13	↘	2.96	3.30
China	59	4.38	↘	7.17	→	7.86	6.32	2.86	↘	1.93	3.70	4.08	→	4.01	4.15
Colombia	25	5.46	→	6.43	→	5.79	7.00	5.94	→	2.98	7.82	4.27	↘	4.39	4.15
Comoros	93	3.41	→	1.01	→	1.86	0.08	5.52	↘	7.41	2.66	7.12	↘	7.64	6.52
Congo	54	4.53	↘	2.32	→	1.25	3.28	5.22	↘	4.43	5.92	7.66	→	7.62	7.69
Costa Rica	119	2.83	↘	2.82	→	4.85	0.12	2.78	→	2.86	2.69	2.89	↘	2.92	2.86
Côte d'Ivoire	36	4.92	↘	2.78	↘	1.45	3.92	6.01	→	6.87	4.97	7.13	↘	7.16	7.10
Croatia	155	1.95	→	1.77	→	3.22	0.05	1.32	→	1.62	1.01	3.19	→	3.58	2.79
Cuba	135	2.39	→	2.85	↗	4.91	0.11	1.29	→	2.26	0.21	3.72	→	4.07	3.35
Cyprus	130	2.47	↗	1.37	→	2.51	0.08	4.26	↗	1.26	6.34	2.59	→	3.00	2.15
Czech Republic	164	1.70	→	1.11	→	2.03	0.09	1.64	↗	0.97	2.26	2.73	↘	3.76	1.55

KEY ↗ Increasing risk → Stable ↘ Decreasing risk

COUNTRY	RANK	RISK	3 YR TREND	HAZARD	3 YR TREND	Natural	Human	VULNERABILITY	3 YR TREND	Socio-Economic Vulnerability	Vulnerable Groups	LACK OF COPING CAPACITY	3 YR TREND	Institutional	Infrastructure
Denmark	185	0.86	→	0.39	→	0.75	0.02	1.46	→	0.57	2.28	1.11	→	0.98	1.24
Djibouti	55	4.49	↘	2.79	→	4.64	0.42	4.81	↘	4.74	4.87	6.76	↘	6.19	7.26
Dominica	148	2.21	→	1.18	→	2.24	0.01	2.76	→	4.65	0.31	3.32	↘	3.89	2.71
Dominican Republic	79	3.85	→	5.00	→	7.14	1.70	2.15	→	2.84	1.41	5.28	→	5.60	4.94
DPR Korea	74	4.10	→	2.34	→	3.38	1.16	4.18	↘	4.79	3.52	7.04	→	9.03	3.15
DR Congo	8	7.00	↘	5.42	↘	3.22	7.00	7.60	→	7.01	8.11	8.33	→	7.99	8.64
Ecuador	68	4.25	→	4.55	↘	6.96	0.74	3.84	↗	3.38	4.27	4.40	→	4.49	4.31
Egypt	46	4.64	↗	6.39	↗	5.69	7.00	3.31	↗	2.55	4.01	4.72	→	5.50	3.83
El Salvador	87	3.67	→	3.89	→	5.93	1.04	2.54	→	3.97	0.83	4.98	→	5.45	4.46
Equatorial Guinea	137	2.38	↘	0.54	↘	1.00	0.06	3.36	→	4.22	2.38	7.48	↘	8.14	6.67
Eritrea	49	4.62	→	2.22	→	2.83	1.55	5.75	↘	6.48	4.90	7.75	→	8.04	7.42
Estonia	183	0.98	→	0.34	→	0.61	0.06	1.16	→	1.45	0.86	2.42	↘	3.12	1.67
Ethiopia	15	6.41	→	5.34	→	4.22	6.29	6.40	→	6.28	6.51	7.71	→	4.87	9.26
Fiji	81	3.82	→	4.19	→	6.80	0.01	2.28	→	3.63	0.67	5.83	→	6.35	5.24
Finland	189	0.31	→	0.01	→	0.00	0.02	1.48	→	0.73	2.18	1.70	→	1.71	1.69
France	144	2.29	↘	2.69	↘	3.08	2.28	2.02	↘	0.77	3.11	2.23	→	2.80	1.61
FYR Macedonia	136	2.38	↘	1.94	→	2.78	1.02	1.76	↘	2.32	1.16	3.97	→	4.76	3.09
Gabon	103	3.16	↘	1.55	→	1.42	1.68	3.26	↘	3.05	3.46	6.25	↘	6.57	5.91
Gambia	100	3.24	→	0.88	→	1.55	0.17	5.83	↘	6.79	4.66	6.62	→	6.82	6.41
Georgia	70	4.22	→	4.07	→	4.24	3.91	4.47	↘	3.01	5.67	4.12	→	4.90	3.25
Germany	163	1.76	→	1.58	→	2.81	0.15	1.97	↘	0.48	3.25	1.76	→	2.46	1.00
Ghana	108	3.04	↘	1.37	↘	1.54	1.19	3.71	→	4.35	3.00	5.57	→	4.46	6.50
Greece	138	2.37	→	3.59	→	4.28	2.83	1.29	→	1.28	1.31	2.86	↘	3.73	1.88
Grenada	132	2.46	→	1.85	→	3.39	0.00	1.95	↘	2.84	0.96	4.13	→	4.56	3.67
Guatemala	31	5.18	↗	5.42	→	6.76	3.66	4.89	↗	4.48	5.27	5.25	→	5.53	4.96
Guinea	38	4.84	→	2.68	→	1.17	3.96	5.06	→	6.01	3.93	8.35	→	7.62	8.93
Guinea-Bissau	69	4.24	↘	1.64	→	1.14	2.12	5.36	↘	5.96	4.70	8.66	→	8.95	8.33
Guyana	117	2.86	→	1.40	→	2.60	0.04	2.87	↘	4.40	0.99	5.80	↘	6.31	5.24
Haiti	18	6.05	↘	4.99	↗	6.12	3.61	5.44	↘	7.12	3.06	8.17	↘	7.37	8.80
Honduras	77	3.91	→	3.90	→	5.26	2.23	2.69	→	4.24	0.79	5.67	↗	6.08	5.24
Hungary	159	1.86	→	1.86	→	2.86	0.75	1.72	→	1.62	1.81	2.00	↘	2.52	1.45
Iceland	181	1.08	→	0.75	→	1.45	0.00	0.76	→	0.72	0.79	2.21	→	2.12	2.31
India	23	5.66	↘	7.65	↘	8.21	6.97	4.44	→	3.82	5.01	5.33	→	4.69	5.91
Indonesia	37	4.85	→	6.98	→	7.46	6.43	3.01	↘	2.47	3.51	5.44	→	4.99	5.87
Iran	34	5.04	→	6.17	→	7.01	5.16	4.12	→	2.82	5.21	5.05	↘	5.68	4.34
Iraq	7	7.01	→	8.21	→	3.52	10.00	5.98	↗	2.99	7.87	7.02	→	7.78	6.09
Ireland	171	1.39	→	1.02	→	1.92	0.03	1.30	→	0.87	1.71	2.01	→	2.44	1.55
Israel	128	2.61	↘	3.14	↘	3.08	3.20	2.19	→	1.10	3.16	2.58	→	3.23	1.87
Italy	139	2.34	→	3.07	→	3.37	2.75	1.68	→	1.06	2.27	2.48	→	3.72	1.03
Jamaica	104	3.13	→	3.42	→	5.09	1.28	2.20	↘	3.28	0.98	4.09	→	4.45	3.70
Japan	146	2.23	→	5.89	↗	8.44	0.89	0.89	→	0.92	0.87	2.12	→	2.06	2.18
Jordan	76	3.97	→	2.32	→	3.01	1.58	5.76	→	3.64	7.28	4.67	→	5.74	3.38
Kazakhstan	140	2.34	→	2.92	→	3.62	2.16	1.04	→	1.53	0.52	4.23	→	5.29	2.97
Kenya	17	6.21	→	5.78	→	4.19	7.00	6.32	↘	5.14	7.26	6.57	↗	5.67	7.32

COUNTRY	RANK	RISK	3 YR TREND	HAZARD	3 YR TREND	Natural	Human	VULNERABILITY	3 YR TREND	Socio-Economic Vulnerability	Vulnerable Groups	LACK OF COPING CAPACITY	3 YR TREND	Institutional	Infrastructure
Kiribati	107	3.05	↗	0.76	↗	1.46	0.00	5.38	↗	6.85	3.40	6.98	↗	6.70	7.24
Kuwait	142	2.31	→	2.16	→	1.94	2.38	1.40	→	2.00	0.76	4.08	→	5.42	2.41
Kyrgyzstan	90	3.64	↘	4.08	↗	5.38	2.47	2.28	↘	3.36	1.05	5.18	→	6.02	4.20
Lao PDR	64	4.31	→	3.28	↘	4.66	1.60	3.89	→	4.26	3.50	6.29	↘	5.60	6.89
Latvia	175	1.30	→	0.51	→	0.96	0.04	1.33	→	1.75	0.90	3.25	↘	3.97	2.47
Lebanon	42	4.80	→	3.91	→	4.67	3.07	6.26	↗	4.18	7.71	4.51	↘	5.56	3.26
Lesotho	80	3.83	→	1.54	→	1.98	1.06	5.39	→	6.16	4.50	6.78	↘	6.65	6.90
Liberia	91	3.61	→	0.93	→	0.93	0.93	6.73	↘	7.66	5.55	7.49	↘	6.93	7.97
Libya	24	5.65	→	6.56	→	4.46	8.00	4.01	→	2.30	5.39	6.86	↗	8.25	4.79
Liechtenstein	176	1.29	→	1.01	→	1.92	0.00	0.93	→	0.63	1.22	2.29	↘	1.53	2.99
Lithuania	172	1.37	→	0.74	→	1.38	0.06	1.21	→	1.48	0.94	2.89	↘	3.83	1.84
Luxembourg	184	0.92	→	0.34	→	0.66	0.01	1.42	→	0.97	1.85	1.60	↗	1.88	1.31
Madagascar	40	4.81	→	3.62	→	5.62	0.89	4.00	→	5.11	2.68	7.70	→	5.57	9.00
Malawi	72	4.13	→	1.92	→	3.27	0.35	5.42	↘	6.70	3.77	6.73	↗	5.33	7.79
Malaysia	109	3.04	→	2.85	→	3.38	2.27	3.02	→	2.38	3.61	3.27	→	3.26	3.29
Maldives	182	1.05	→	0.13	→	0.25	0.01	1.95	↘	2.99	0.78	4.62	↘	5.68	3.36
Mali	11	6.73	↘	6.01	↘	2.76	8.00	6.51	↘	7.06	5.88	7.80	→	6.16	8.90
Malta	190	0.26	→	0.00	→	0.00	0.01	2.15	→	1.67	2.61	2.52	↘	3.45	1.47
Marshall Islands	141	2.33	↗	0.29	→	0.57	0.01	6.20	↗	7.63	4.18	7.03	→	7.73	6.18
Mauritania	30	5.20	↘	3.14	↘	3.91	2.28	6.14	↘	6.45	5.81	7.29	↘	5.87	8.33
Mauritius	114	2.87	→	3.35	→	5.68	0.02	2.18	→	3.45	0.70	3.24	↘	3.66	2.79
Mexico	52	4.60	→	8.34	→	7.47	9.00	2.84	→	2.24	3.40	4.10	→	4.14	4.05
Micronesia	116	2.86	→	0.75	→	1.44	0.00	4.97	→	7.21	1.44	6.34	↘	6.06	6.61
Mongolia	111	2.97	→	1.93	↘	2.84	0.91	2.53	→	3.33	1.66	5.35	↘	6.05	4.55
Montenegro	147	2.22	→	1.27	→	2.39	0.01	2.30	→	2.06	2.55	3.73	→	4.34	3.06
Morocco	96	3.29	→	2.58	→	2.95	2.19	2.62	↗	4.18	0.72	5.28	→	5.67	4.86
Mozambique	22	5.74	↘	4.38	→	5.58	2.93	6.01	↘	7.21	4.43	7.20	↘	4.60	8.76
Myanmar	10	6.77	→	8.22	↘	9.08	7.00	5.40	→	4.78	5.95	7.00	→	7.54	6.38
Namibia	84	3.75	→	1.90	→	2.74	0.97	4.86	↘	4.84	4.88	5.71	→	4.58	6.65
Nauru	143	2.30	→	0.56	→	1.09	0.00	3.20	↘	5.05	0.79	6.82	↗	7.13	6.48
Nepal	28	5.25	↘	5.48	↘	6.79	3.78	4.13	↘	4.02	4.24	6.39	↘	6.33	6.45
Netherlands	173	1.37	→	1.06	→	1.97	0.07	1.72	→	0.46	2.83	1.40	→	1.83	0.95
New Zealand	150	2.16	→	4.28	→	6.90	0.03	1.00	↘	0.93	1.07	2.36	→	1.91	2.77
Nicaragua	83	3.78	↘	3.82	→	5.28	2.00	2.57	↘	3.96	0.93	5.51	↘	5.79	5.21
Niger	20	5.98	↘	3.86	→	3.11	4.54	6.78	↘	7.71	5.61	8.18	↘	6.11	9.40
Nigeria	13	6.48	↗	6.83	→	2.42	9.00	5.86	↗	4.39	7.02	6.79	→	5.00	8.05
Norway	187	0.71	→	0.12	→	0.21	0.02	1.68	→	0.19	2.96	1.88	→	1.92	1.85
Oman	133	2.44	→	2.37	→	3.42	1.18	1.48	→	2.45	0.39	4.12	→	4.94	3.20
Pakistan	16	6.27	↘	7.60	↘	7.15	8.00	5.45	↘	3.90	6.67	5.95	→	5.47	6.38
Palau	129	2.49	↘	1.19	↘	2.26	0.01	2.62	↘	4.22	0.64	4.95	↘	6.05	3.62
Palestine	21	5.95	↗	6.83	↗	2.43	9.00	6.04	→	5.19	6.78	5.09	↗	6.40	3.42
Panama	99	3.25	↘	2.75	→	3.22	2.25	3.07	→	3.22	2.92	4.05	↘	4.84	3.17
Papua New Guinea	39	4.83	↘	2.75	↘	3.70	1.69	5.03	↘	6.39	3.27	8.13	→	6.81	9.04
Paraguay	102	3.16	↘	2.27	→	2.78	1.74	2.84	↘	3.84	1.71	4.89	↘	5.44	4.29
Peru	48	4.64	→	6.16	→	7.69	3.94	3.38	→	2.51	4.16	4.78	↘	4.73	4.84
Philippines	29	5.25	↘	8.35	→	9.25	7.00	3.68	↘	2.64	4.59	4.70	→	4.95	4.45
Poland	145	2.25	→	1.77	→	2.28	1.23	1.94	→	1.36	2.49	3.31	↘	4.19	2.33
Portugal	167	1.66	→	1.57	→	2.87	0.05	1.02	→	1.37	0.66	2.85	→	3.32	2.36
Qatar	178	1.22	→	0.51	→	0.97	0.02	1.46	→	2.14	0.74	2.43	→	3.03	1.80
Republic of Korea	168	1.56	→	2.45	→	4.24	0.20	0.64	→	0.79	0.49	2.39	↘	2.56	2.22
Republic of Moldova	82	3.81	↗	4.00	↗	3.79	4.21	2.77	→	3.16	2.36	4.96	↘	6.16	3.48
Romania	115	2.87	→	3.67	↘	4.77	2.37	1.46	→	1.88	1.02	4.40	→	4.76	4.02

COUNTRY	RANK	RISK	3 YR TREND	HAZARD	3 YR TREND	Natural	Human	VULNERABILITY	3 YR TREND	Socio-Economic Vulnerability	Vulnerable Groups	LACK OF COPING CAPACITY	3 YR TREND	Institutional	Infrastructure
Russian Federation	51	4.61	↗	5.98	→	4.71	7.00	3.36	↗	2.32	4.29	4.87	→	6.46	2.73
Rwanda	73	4.13	↘	2.28	↘	2.87	1.64	5.57	↘	6.18	4.89	5.53	↘	4.20	6.61
Saint Kitts and Nevis	118	2.86	→	3.03	→	5.24	0.00	2.49	→	4.06	0.55	3.10	→	3.85	2.27
Saint Lucia	113	2.90	→	2.71	→	4.75	0.01	2.38	→	3.79	0.70	3.80	↘	4.10	3.49
Saint Vincent and the Grenadines	161	1.84	↘	0.87	→	1.67	0.00	2.04	↘	3.34	0.51	3.51	→	3.50	3.51
Samoa	120	2.79	↘	1.21	→	2.28	0.00	3.91	→	6.20	0.55	4.60	↘	4.68	4.53
Sao Tome and Principe	188	0.36	→	0.00	→	0.00	0.00	4.35	→	6.58	1.03	6.02	↘	6.14	5.90
Saudi Arabia	134	2.39	↘	2.71	↘	1.93	3.41	1.17	↘	1.95	0.31	4.33	↘	5.14	3.41
Senegal	43	4.74	→	3.44	→	2.80	4.04	5.12	→	5.83	4.30	6.06	↘	4.78	7.08
Serbia	86	3.70	→	3.24	→	4.39	1.90	3.59	↘	2.26	4.71	4.37	↘	5.10	3.56
Seychelles	121	2.79	→	1.61	→	2.99	0.00	3.93	↗	5.54	1.87	3.41	↘	4.24	2.49
Sierra Leone	63	4.32	↘	1.93	↘	1.23	2.59	5.70	↘	6.85	4.23	7.34	→	5.30	8.66
Singapore	191	0.23	→	0.02	→	0.00	0.04	0.51	→	0.68	0.34	1.19	→	1.15	1.23
Slovakia	154	2.06	→	2.46	→	2.70	2.21	1.06	→	1.23	0.89	3.37	↘	4.37	2.21
Slovenia	170	1.39	→	1.47	→	2.73	0.02	0.95	→	0.81	1.09	1.93	↘	2.24	1.60
Solomon Islands	35	4.92	→	2.65	→	4.66	0.00	6.23	↗	8.05	3.34	7.21	↘	6.67	7.68
Somalia	1	8.83	→	8.63	→	5.57	10.00	8.36	↘	7.19	9.17	9.55	→	9.31	9.76
South Africa	71	4.21	→	4.25	→	3.42	4.99	3.66	→	3.50	3.81	4.81	↘	4.97	4.65
South Sudan	4	7.83	↗	6.96	→	2.94	9.00	7.72	↗	6.59	8.57	8.92	↗	8.29	9.41
Spain	153	2.06	→	3.14	→	4.11	2.04	1.20	→	1.09	1.31	2.32	↘	3.40	1.09
Sri Lanka	56	4.48	↘	5.82	↗	6.39	5.18	3.63	↘	2.75	4.41	4.27	↘	4.75	3.74
Sudan	5	7.24	↘	7.29	↘	4.18	9.00	7.18	↘	5.44	8.39	7.26	↘	6.67	7.78
Suriname	158	1.88	→	0.57	↘	1.11	0.02	2.17	↘	3.39	0.76	5.31	↘	5.70	4.91
Swaziland	78	3.86	→	2.13	↘	1.71	2.53	4.00	↘	4.61	3.32	6.75	↘	7.14	6.32
Sweden	180	1.17	→	0.47	→	0.90	0.02	2.28	↘	0.49	3.77	1.50	↘	1.95	1.02
Switzerland	177	1.24	→	1.18	→	2.16	0.10	1.41	↘	0.57	2.17	1.14	↘	1.28	1.00
Syrian Arab Republic	12	6.67	↗	8.39	→	4.43	10.00	5.99	↗	3.22	7.79	5.92	↗	6.31	5.50
Tajikistan	57	4.45	↘	5.30	↘	5.54	5.05	2.98	↘	3.11	2.85	5.56	↘	6.03	5.05
Tanzania	27	5.31	→	3.99	→	4.11	3.86	5.45	↘	5.63	5.26	6.88	↘	5.43	7.97
Thailand	67	4.26	↘	5.56	↘	5.92	5.18	3.37	↘	2.03	4.50	4.12	↘	4.50	3.72
Timor-Leste	44	4.72	→	2.99	→	4.87	0.55	4.76	↘	4.73	4.79	7.39	↘	6.78	7.92
Togo	66	4.27	↘	2.12	→	1.20	2.95	4.79	↘	5.34	4.19	7.70	↘	6.63	8.51
Tonga	106	3.07	→	1.51	→	2.81	0.00	3.88	→	5.91	1.04	4.97	↘	5.62	4.24
Trinidad and Tobago	156	1.90	→	1.33	→	2.44	0.08	1.35	→	1.86	0.82	3.82	↘	4.83	2.63
Tunisia	124	2.69	→	2.33	↗	2.44	2.21	1.65	→	2.41	0.82	5.10	↘	5.93	4.13
Turkey	45	4.68	→	6.14	↘	6.67	5.55	4.57	↗	2.80	5.97	3.66	↘	3.69	3.62
Turkmenistan	92	3.46	→	2.57	↘	3.95	0.93	2.39	↗	2.65	2.13	6.75	→	7.97	5.06
Tuvalu	169	1.54	→	0.13	→	0.25	0.00	5.11	↘	7.28	1.69	5.58	↘	6.31	4.74
Uganda	14	6.41	↗	6.16	↗	3.23	8.00	5.99	↘	5.73	6.24	7.15	↘	6.78	7.49
Ukraine	32	5.07	↗	6.97	↗	3.00	9.00	3.36	↗	1.60	4.80	5.55	→	6.90	3.78
United Arab Emirates	162	1.78	→	1.59	→	2.91	0.05	1.23	→	1.76	0.66	2.88	→	2.88	2.88
United Kingdom	152	2.13	→	2.84	↗	2.09	3.53	1.94	↘	1.09	2.71	1.76	→	2.18	1.32
United States of America	101	3.17	→	5.71	→	7.58	2.83	2.16	→	1.21	3.03	2.57	→	2.67	2.46
Uruguay	166	1.69	→	0.92	→	1.74	0.02	1.75	↗	2.50	0.94	3.00	→	3.70	2.24
Uzbekistan	95	3.39	→	4.52	→	5.88	2.81	1.85	→	2.11	1.58	4.65	→	5.11	4.17
Vanuatu	60	4.38	→	3.14	→	5.39	0.00	4.17	↗	5.73	2.15	6.40	→	5.40	7.23
Venezuela	61	4.36	→	4.17	↗	4.11	4.24	3.64	↘	2.83	4.36	5.47	↘	6.55	4.13
Viet Nam	89	3.65	↘	5.26	↘	7.66	1.18	1.99	↘	2.76	1.13	4.67	→	5.33	3.94
Yemen	6	7.17	→	7.95	→	2.10	10.00	5.65	↘	4.73	6.44	8.19	↗	8.49	7.87
Zambia	75	4.06	→	2.02	→	2.04	2.01	5.27	↘	5.61	4.91	6.25	↘	4.81	7.37
Zimbabwe	33	5.06	→	3.45	→	2.29	4.45	5.45	↘	5.50	5.40	6.90	↘	7.59	6.08

INFORM

INDEX FOR RISK MANAGEMENT

INFORM is a collaboration of the Inter-Agency Standing Committee Task Team for Preparedness and Resilience and the European Commission. INFORM partners include:


Other INFORM partners are welcome. Partners commit to do one or more of:

- 1) facilitate the use of their data in INFORM,
- 2) provide expert guidance for the INFORM initiative,
- 3) provide in-kind or financial support.

For more information, go to www.inform-index.org.

Note: The geographical boundaries and names shown and the designations used in this report are not warranted to be error free nor do they necessarily imply official endorsement or acceptance by INFORM or any INFORM partner organisation. Every effort has been made to ensure the accuracy of the information contained in this report. All information was believed to be correct as of November 2014. Please check www.inform-index.org for the latest results.