


sample

The IPCC Special Report on Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation

Impacts from weather and climate events depend on


Nature and severity of event


Vulnerability


Exposure

Losses from climate-related disasters

Economic losses
have increased

Increasing exposure is
major cause

Fatalities are higher in
developing countries


Observed and projected changes in weather and climate extremes

Heat


Heavy precipitation


Drought


Storm surge


Projected:

10-fold increase in frequency of extreme heat events later this century

Strategies can help manage disaster risk now and also help improve people's livelihoods and well-being

The most effective strategies reduce risks now while also providing development benefits


There are solutions

- Portfolio of actions
 - Communicate, Reduce, Transfer, Respond
- Multi-hazard management approaches
- Benefits from linking local to global scales
- Iterative approach

There are solutions

- Portfolio of actions
 - Communicate, Reduce, Transfer, Respond
- Multi-hazard management approaches
- Benefits from linking local to global scales
- Iterative approach

There are solutions

- Portfolio of actions
 - Communicate, Reduce, Transfer, Respond
- Multi-hazard management approaches
- Benefits from linking local to global scales
- Iterative approach

There are solutions

- Portfolio of actions
 - Communicate, Reduce, Transfer, Respond
- Multi-hazard management approaches
- Benefits from linking local to global scales
- Iterative approach

Strategies that integrate:

Climate change adaptation

Disaster risk management

Sustainable development

