

Myanmar: Natural disaster risks and past events (as of 31 May 2016)

Myanmar regularly experiences cyclones, storm surges, floods, landslides, earthquakes, drought and forest fires. Over the last 10 years, Myanmar has been impacted by two major earthquakes, three severe cyclones, floods and other smaller-scale hazards. OCHA works closely with the Ministry of Social Welfare, Relief and Resettlement and humanitarian partners to ensure a more systematic, inclusive and coordinated approach to disaster management, preparedness and response.

2nd Myanmar ranks 2nd out of 187 countries in the Global Climate Risk Index

9th Myanmar ranks 9th out of 191 countries in the Index of Risk Management (INFORM)

Frequency of Earthquakes of Magnitude > 5 on the Richter scale

Major events timeline

EARTHQUAKES

April 2016

Near Mawlaik; 6.9 magnitude; no major damage casualties

November 2012

Shwebo; 6.8 magnitude; > 10 K affected, >26 killed

March 2011

Tarlay; 6.8 magnitude; > 18 K affected, >74 killed

• Earthquakes of magnitude > 5 on the Richter scale
— India - Eurasia plate, one of the two main earthquake belts

FLOODS AND LANDSLIDES

■ Flood-affected townships in 2015
Approximately 1.7 million temporarily displaced and 172 killed

CYCLONES

May 2013

Cyclone Mahasen made landfall in Bangladesh; 120,000 evacuated in Rakhine

October 2010

Cyclone Giri affected 260,000; >45 killed

May 2008

Cyclone Nargis affected 2.4 M; >140,000 killed

■ Most Cyclone-prone areas

EL NIÑO

In 2015-2016, the El Niño phenomenon has been one of the strongest since 1950, with a significant influence on weather patterns. This resulted in drought conditions with intermittent 'very severe' category cyclones in different parts of Asia and the Pacific.

EL NIÑO LEVEL

Source: Commonwealth of Australia Bureau of Meteorology

According to the Myanmar Department of Meteorology and Hydrology, since mid-February 2016, Myanmar has been experiencing a severe impact of El Niño including extreme temperatures, unusual rainfall patterns, dry soil, high risk of fires and acute water shortages. The El Niño impact is expected to end in June 2016.

