

Top 25 Natural Disasters in Bangladesh according to Number of Killed(1901-2000)

Rank	DisNo	Glide No.	DisType	DisName	Year	Month	Day	Killed	Injured	Homeless	Affected	TotAff	DamageUS\$ ('000s)	Location	PrimarySource
1	19180001	EP-1918-0001-BGD	Epidemic		1918			393,000						Nationwide	US Gov:OFDA
2	19700063	ST-1970-0063-BGD	Wind storm		1970	11	12	300,000			3,648,000	3,648,000	86,400	Khulna, Chittagong	US Gov:OFDA
3	19910120	ST-1991-0120-BGD	Wind storm	Brendan	1991	4	30	138,866	138,849	300,000	15,000,000	15,438,849	1,780,000	Cox's Bazar, Chittagong, Patuakhali, Noakhali, Bhola, Barguna	UN:OCHA
4	19420008	ST-1942-0008-BGD	Wind storm		1942	10		61,000						W Sundarbans	US Gov:OFDA
5	19650028	ST-1965-0028-BGD	Wind storm		1965	5	11	36,000	600,000		10,000,000	10,600,000	57,700	Barisal Dist	US Gov:OFDA
6	19740034	FL-1974-0034-BGD	Flood		1974	7		28,700		2,000,000	36,000,000	38,000,000	579,200	Nationwide	US Gov:OFDA
7	19650034	ST-1965-0034-BGD	Wind storm		1965	6		12,047						Coastal area	Govern:Japan
8	19630013	ST-1963-0013-BGD	Wind storm		1963	5	28	11,500			1,000,000	1,000,000	46,500	Chittagong; & Noakhali	US Gov:OFDA
9	19610004	ST-1961-0004-BGD	Wind storm		1961	5	9	11,000					11,900	Meghna Estuary	US Gov:OFDA
10	19600001	FL-1960-0001-BGD	Flood		1960			10,000						Nationwide	US Gov:OFDA
11	19850063	ST-1985-0063-BGD	Wind storm		1985	5	25	10,000		510,000	1,300,000	1,810,000		Coastal Area From Patuakhali To Chittagong	US Gov:OFDA
12	19600031	ST-1960-0031-BGD	Wind storm		1960	10	30	5,149			200,000	200,000		Chittagong	US Gov:OFDA
13	19410003	ST-1941-0003-BGD	Wind storm		1941	5	21	5,000						Bhola/E Meghna Estuary	US Gov:OFDA
14	19600030	ST-1960-0030-BGD	Wind storm		1960	10	9	3,000						Noakhali	US Gov:OFDA
15	19820098	EP-1982-0098-BGD	Epidemic		1982	9		2,696			173,460	173,460		North/East/South	US Gov:OFDA
16	19740042	ST-1974-0042-BGD	Wind storm		1974	8		2,500						Coastal area	ReInsurance
17	19880242	FL-1988-0242-BGD	Flood		1988	8		2,379		28,000,000	45,000,000	73,000,000	2,137,000	53 Of 64 Dists, Includ Dhaka	US Gov:OFDA
18	19870132	FL-1987-0132-BGD	Flood		1987	7	22	2,055			29,700,000	29,700,000	330,000	50 Of Country's 64 Dists	US Gov:OFDA
19	19550017	ST-1955-0017-BGD	Wind storm		1955	10		1,700					63,000	coastal area	ReInsurance
20	19910357	EP-1991-0357-BGD	Epidemic		1991	9		1,700			108,000	108,000		North Bangladesh	Press:Reuters
21	19840041	FL-1984-0041-BGD	Flood		1984	5		1,200			30,000,000	30,000,000		Nationwide	US Gov:OFDA
22	19730053	ST-1973-0053-BGD	Wind storm		1973	12	9	1,000						South Coast	US Gov:OFDA
23	19780051	ST-1978-0051-BGD	Wind storm		1978	4	9	1,000						Bay Of Bengal	US Gov:OFDA
24	19810108	ST-1981-0108-BGD	Wind storm		1981	12	11	1,000			2,000,000	2,000,000		Nationwide	US Gov:OFDA
25	19870580	FL-1987-0580-BGD	Flood		1987	6	10	1,000			3,000,000	3,000,000	2,000	Northern Regions Coastal Areas	UN:OCHA

Top 25 Natural Disasters in Bangladesh according to Number of Totally Affected People(1901-2000)

Rank	DisNo	Glide No.	DisType	DisName	Year	Month	Day	Killed	Injured	Homeless	Affected	TotAff	DamageUS\$ ('000s)	Location	PrimarySource
1	19880242	FL-1988-0242-BGD	Flood		1988	8		2,379		28,000,000	45,000,000	73,000,000	2,137,000	53 Of 64 Dists, Includ Dhaka	US Gov:OFDA
2	19740034	FL-1974-0034-BGD	Flood		1974	7		28,700		2,000,000	36,000,000	38,000,000	579,200	Nationwide	US Gov:OFDA
3	19840041	FL-1984-0041-BGD	Flood		1984	5		1,200			30,000,000	30,000,000		Nationwide	US Gov:OFDA
4	19870132	FL-1987-0132-BGD	Flood		1987	7	22	2,055			29,700,000	29,700,000	330,000	50 Of Country's 64 Dists	US Gov:OFDA
5	19830015	DR-1983-0015-BGD	Drought		1983	7	5	0			20,000,000	20,000,000		Nationwide	US Gov:OFDA
6	19680054	FL-1968-0054-BGD	Flood		1968	7		221	100,000	878,724	14,910,892	15,889,616	199,400	Nationwide	US Gov:OFDA
7	19910120	ST-1991-0120-BGD	Wind storm	Brendan	1991	4	30	138,866	138,849	300,000	15,000,000	15,438,849	1,780,000	Cox's Bazar, Chittagong, Pataukhali, Noakhali, Bhola, Barguna	UN:OCHA
8	19980203	FL-1998-0203-BGD	Flood		1998	7	8	140	50	0	15,000,000	15,000,050	2,000,000	Hobiganj, Rangpur, Sirajganj, Manikganj, Pabna, Rajbari, Rajshahi, Kurigram, Faridpur, Nilphamari, Gaibandha, Lalmonirhat, Khagrachari, Chittagong, Feni, Comilla, Cox's Bazar, Tangail, Natore districts	IFRC
9	19950100	FL-1995-0100-BGD	Flood		1995	6	15	250			12,656,006	12,656,006		Sylhet, Moulvibazar, Sunamganj, Netrokona, Sirajganj, Gaibandha, Jamalpur, Pabna, Kurigram, Rangpur, Madaripur, Feni, Panchagarh, Lalmonirhat, Tangail, Gopalganj, Sathkira, Bogra	UN:OCHA
10	19930045	FL-1993-0045-BGD	Flood		1993	7		162	0	0	11,469,537	11,469,537		Banderban, Sylhet, Brahmanbaria, Hobiganj, Moulvi Bazar, Sunamganj, Cox's Bazar, Feni, Comilla, Pabna, Sirajganj, Chittagong, Chittagong Hill Tract districts	UN:OCHA
11	19650028	ST-1965-0028-BGD	Wind storm		1965	5	11	36,000	600,000		10,000,000	10,600,000	57,700	Barisal Dist	US Gov:OFDA
12	19880518	ST-1988-0518-BGD	Wind storm		1988	11	29	1,000		2,000,000	8,568,860	10,568,860		Pataukhali, Barguna, Barisal, Noakhali	US Gov:OFDA
13	19700035	FL-1970-0035-BGD	Flood		1970	7					10,000,000	10,000,000	25,000	Nationwide	US Gov:OFDA
14	19800073	FL-1980-0073-BGD	Flood		1980	8		655			10,000,000	10,000,000	150,000	North, West	US Gov:OFDA
15	19950243	FL-1995-0243-BGD	Flood		1995	9		400		400,000	7,600,000	8,000,000	175,000	Dinajpur, Panchagar, Rangpur, Nilphamari, Joipurhat, Gaibanda, Natore, Naogaon, Bogra districts	US Gov:OFDA
16	19860382	FL-1986-0382-BGD	Flood		1986			120		1,000,000	6,000,000	7,000,000		Nationwide	UN:UNEP
17	19960104	FL-1996-0104-BGD	Flood		1996	7		33		500,000	5,663,319	6,163,319	150,000	Kurigram, Gaibandha, Bogra, Sirajganj, Tangail, Pabna, Manikganj, Munshiganj, Dhaka, Narayanganj, Shariatpur, Madaripur, Gopalganj, Rajbari, Faridpur, Lalmonirhat, Nilphamari	UN:OCHA
18	19890040	DR-1989-0040-BGD	Drought		1989	4		0			5,000,000	5,000,000		Northwest	US Gov:OFDA
19	19830091	FL-1983-0091-BGD	Flood		1983	7		12		100,000	4,000,000	4,100,000		Nationwide	US Gov:OFDA
20	19760041	FL-1976-0041-BGD	Flood		1976	6	15	103			4,000,000	4,000,000		Eastern area	Government
21	19700063	ST-1970-0063-BGD	Wind storm		1970	11	12	300,000			3,648,000	3,648,000	86,400	Khulna, Chittagong	US Gov:OFDA
22	19930028	FL-1993-0028-BGD	Flood		1993	6		28	0	0	3,207,056	3,207,056		Sylhet, Sunamganj, Hobiganj districts	UN:OCHA
23	19970114	ST-1997-0114-BGD	Wind storm	One Bravo (01B)	1997	5	18	111	10,000	1,000,000	2,042,738	3,052,738		Chittagong and Cox's Bazar districts	IFRC
24	19830115	FL-1983-0115-BGD	Flood		1983	9		114			3,000,000	3,000,000		Dhaka, Faridpur, Gopalganj, Madaripur, Sirajganj	US Gov:OFDA
25	19870580	FL-1987-0580-BGD	Flood		1987	6	10	1,000			3,000,000	3,000,000	2,000	Pabna, Naogaon, Sirajganj, Rajshahi	UN:OCHA

Top 25 Natural Disasters in Bangladesh according to Amount of Damage(1,000 US\$)(1901-2000)

Rank	DisNo	Glide No.	DisType	DisName	Year	Month	Day	Killed	Injured	Homeless	Affected	ToAff	DamageUS\$ ('000s)	Location	PrimarySource
1	19880242	FL-1988-0242-BGD	Flood		1988	8		2,379		28,000,000	45,000,000	73,000,000	2,137,000	53 Of 64 Dists. Includ Dhaka	US Gov:OFDA
2	19980203	FL-1998-0203-BGD	Flood		1998	7	8	140	50	0	15,000,000	15,000,050	2,000,000	Sherpur, Hobiganj, Rangpur, Sirajganj, Manikganj, Pabna, Rajbari, Rajshahi, Kurigram, Faridpur, Nilphamari,	IFRC
3	19910120	ST-1991-0120-BGD	Wind storm	Brendan	1991	4	30	138,866	138,849	300,000	15,000,000	15,438,849	1,780,000	Cox's Bazar, Chittagong, Patuakhali, Noakhali, Bhola, Barguna	UN:OCHA
4	19950082	ST-1995-0082-BGD	Wind storm		1995	5	15	525		70,000	2,000,000	2,070,000	800,000	Cox's Bazar, Barguna, Bagerhat, Noakhali, Patuakhali, Chittagong dists.	ReIns:Swiss
5	19870319	FL-1987-0319-BGD	Flood		1987	8		625					727,500	Nationwide	UN:OCHA:lib/ver
6	19740034	FL-1974-0034-BGD	Flood		1974	7		28,700		2,000,000	36,000,000	38,000,000	579,200	Nationwide	US Gov:OFDA
7	20000617	FL-2000-0617-BGD	Flood		2000	8		31	0	0	2,467,138	2,467,138	500,000	Meherpur, Kushtia, Chuadanga, Jhenaidah, Rajshahi dists.	IFRC
8	19870132	FL-1987-0132-BGD	Flood		1987	7	22	2,055			29,700,000	29,700,000	330,000	50 Of Country's 64 Dists	US Gov:OFDA
9	19970164	FL-1997-0164-BGD	Flood		1997	7	13	79	30	100,000	800,000	900,030	229,000	North, Central North	UN:OCHA
10	19680054	FL-1968-0054-BGD	Flood		1968	7		221	100,000	878,724	14,910,892	15,889,616	199,400	Nationwide	US Gov:OFDA
11	19950243	FL-1995-0243-BGD	Flood		1995	9		400		400,000	7,600,000	8,000,000	175,000	Dinajpur, Panchagar, Rangpur, Nilpamari, Joipurhat, Gaibanda, Natore, Naogaon, Bogra districts	US Gov:OFDA
12	19800073	FL-1980-0073-BGD	Flood		1980	8		655			10,000,000	10,000,000	150,000	Coastal	US Gov:OFDA
13	19910224	FL-1991-0224-BGD	Flood		1991	9	10	100	0	200,000	1,000,000	1,200,000	150,000	Rangpur, Kurigram, Comwanma, Bogra, Sirajganj, Tangail, Pabna, Manikganj, Munshiganj, Dhaka, Narayanganj, Shariatpur, Madaripur, Gopalganj, Rajbari, Faridpur, Lalmonirat, Nilphamari	ReIns:Swiss
14	19960104	FL-1996-0104-BGD	Flood		1996	7		33		500,000	5,663,319	6,163,319	150,000		UN:OCHA
15	19940044	ST-1994-0044-BGD	Wind storm		1994	5	2	130	3,559	200,000	450,000	653,559	125,000	Cox's Bazar, Bandarban	UN:OCHA
16	19700063	ST-1970-0063-BGD	Wind storm		1970	11	12	300,000			3,648,000	3,648,000	86,400	Khulna, Chittagong	US Gov:OFDA
17	19550017	ST-1955-0017-BGD	Wind storm		1955	10		1,700					63,000	Southern Coastal	ReInsurance
18	19650028	ST-1965-0028-BGD	Wind storm		1965	5	11	36,000	600,000		10,000,000	10,600,000	57,700	Barisal District	US Gov:OFDA
19	19770054	ST-1977-0054-BGD	Wind storm		1977	4	1	600			10,000	10,000	50,000	Madaripur	US Gov:OFDA
20	19630013	ST-1963-0013-BGD	Wind storm		1963	5	28	11,500			1,000,000	1,000,000	46,500	Chittagong, & Noakhali	US Gov:OFDA
21	19700035	FL-1970-0035-BGD	Flood		1970	7					10,000,000	10,000,000	25,000	Nationwide	US Gov:OFDA
22	19660077	ST-1966-0077-BGD	Wind storm		1966	10	1	850		300,000	1,500,000	1,800,000	22,400	Chittagong, Sandwip	US Gov:OFDA
23	19890016	ST-1989-0016-BGD	Wind storm		1989	4	26	800	2,000		100,000	102,000	16,200	Manikganj, Dhaka, & Tangail Dists	US Gov:OFDA
24	19610004	ST-1961-0004-BGD	Wind storm		1961	5	9	11,000					11,900	Meghna Estuary	US Gov:OFDA
25	19690065	ST-1969-0065-BGD	Wind storm		1969	4	14	849	15,530	23,943	160,000	199,473	8,329	Dhaka & Comilla	US Gov:OFDA

Natural Disasters in Bangladesh(Period, Type) (1901-2000)

		Data						
Period	DisType	Count of DisNo	Sum of Killed	Sum of Injured	Sum of Homeless	Sum of Affected	Sum of TotAff	Sum of DamageUS\$ ('000s)
1901-1910	Wind storm	3	172					
1911-1920	Epidemic	1	393,000					
	Wind storm	2						
1921-1930	Wind storm	3	6		25,000		25,000	
1931-1940	Wind storm	1						
1941-1950	Drought	1					0	
	Wind storm	3	66,500					
1951-1960	Flood	1	10,000					
	Wind storm	6	10,549			200,000	200,000	63,000
1961-1970	Flood	5	290	100,000	878,724	26,410,892	27,389,616	230,400
	Wind storm	17	374,291	616,775	323,943	16,384,003	17,324,721	234,979
1971-1980	Drought	2	18			2,000	2,000	
	Epidemic	2	389			10,461	10,461	
	Flood	10	29,965		2,000,000	50,613,650	52,613,650	729,200
	Wind storm	18	6,838	16,100	10,000	61,000	87,100	50,201
1981-1990	Drought	2	0			25,000,000	25,000,000	
	Earthquake	2	2	100			100	
	Epidemic	10	5,981			826,660	826,660	
	Extreme temp	4	237				0	
	Flood	18	8,365	1,600	29,185,000	123,353,000	152,539,600	3,196,500
	Slide	1	200					
	Wind storm	26	14,708	20,650	2,659,000	15,011,730	17,691,380	16,200
1991-2000	Earthquake	3	27	400	15,000	1,000	16,400	
	Epidemic	12	3,604	0	0	1,870,746	1,870,746	
	Extreme temp	7	733			34,000	34,000	
	Flood	24	1,689	420	1,550,000	65,115,731	66,666,151	3,204,000
	Wave/surge	1	1	10	12,000	0	12,010	
	Wind storm	46	142,128	200,812	1,906,000	21,635,778	23,742,590	2,707,500
Grand Total		231	1,069,693	956,867	38,564,667	346,530,651	386,052,185	10,431,980

Natural Disasters in Bangladesh(Period, 1901-2000)

Period	Count of DisNo	Sum of Killed	Sum of Injured	Sum of Homeless	Sum of Affected	Sum of TotAff	Sum of DamageUS\$ ('000s)
1901-1910	3	172					
1911-1920	3	393,000					
1921-1930	3	6		25,000		25,000	
1931-1940	1						
1941-1950	4	66,500				0	
1951-1960	7	20,549			200,000	200,000	63,000
1961-1970	22	374,581	716,775	1,202,667	42,794,895	44,714,337	465,379
1971-1980	32	37,210	16,100	2,010,000	50,687,111	52,713,211	779,401
1981-1990	63	29,493	22,350	31,844,000	164,191,390	196,057,740	3,212,700
1991-2000	93	148,182	201,642	3,483,000	88,657,255	92,341,897	5,911,500

	Count of DisNo	Sum of Killed
1901-1910	3	172
1911-1920	3	393,000
1921-1930	3	6
1931-1940	1	
1941-1950	4	66,500
1951-1960	7	20,549
1961-1970	22	374,581
1971-1980	32	37,210
1981-1990	63	29,493
1991-2000	93	148,182

Natural Disasters in Bangladesh(Type, Period) (1901-2000)

		Data						
DisType	Period	Count of DisNo	Sum of Killed	Sum of Injured	Sum of Homeless	Sum of Affected	Sum of TotAff	Sum of DamageUS\$ ('000s)
Drought	1941-1950	1					0	
	1971-1980	2	18			2,000	2,000	
	1981-1990	2	0			25,000,000	25,000,000	
Earthquake	1981-1990	2	2	100			100	
	1991-2000	3	27	400	15,000	1,000	16,400	
Epidemic	1911-1920	1	393,000					
	1971-1980	2	389			10,461	10,461	
	1981-1990	10	5,981			826,660	826,660	
	1991-2000	12	3,604	0	0	1,870,746	1,870,746	
Extreme temp	1981-1990	4	237				0	
	1991-2000	7	733			34,000	34,000	
Flood	1951-1960	1	10,000					
	1961-1970	5	290	100,000	878,724	26,410,892	27,389,616	230,400
	1971-1980	10	29,965		2,000,000	50,613,650	52,613,650	729,200
	1981-1990	18	8,365	1,600	29,185,000	123,353,000	152,539,600	3,196,500
	1991-2000	24	1,689	420	1,550,000	65,115,731	66,666,151	3,204,000
Slide	1981-1990	1	200					
Wave/surge	1991-2000	1	1	10	12,000	0	12,010	
Wind storm	1901-1910	3	172					
	1911-1920	2						
	1921-1930	3	6		25,000		25,000	
	1931-1940	1						
	1941-1950	3	66,500					
	1951-1960	6	10,549			200,000	200,000	63,000
	1961-1970	17	374,291	616,775	323,943	16,384,003	17,324,721	234,979
	1971-1980	18	6,838	16,100	10,000	61,000	87,100	50,201
	1981-1990	26	14,708	20,650	2,659,000	15,011,730	17,691,380	16,200
	1991-2000	46	142,128	200,812	1,906,000	21,635,778	23,742,590	2,707,500
Grand Total		231	1,069,693	956,867	38,564,667	346,530,651	386,052,185	10,431,980

Natural Disasters in Bangladesh(Type, 1901-2000)

DisType	Count of DisNo	Sum of Killed	Sum of Injured	Sum of Homeless	Sum of Affected	Sum of TotAff	Sum of DamageUS\$ ('000s)
Drought	5	18			25,002,000	25,002,000	
Earthquake	5	29	500	15,000	1,000	16,500	
Epidemic	25	402,974	0	0	2,707,867	2,707,867	
Extreme temp	11	970			34,000	34,000	
Flood	58	50,309	102,020	33,613,724	265,493,273	299,209,017	7,360,100
Slide	1	200					
Wave/surge	1	1	10	12,000	0	12,010	
Wind storm	125	615,192	854,337	4,923,943	53,292,511	59,070,791	3,071,880

Natural Disasters in Bangladesh(Type, 1901-2000)

DisNo	Glide No.	DisType	DisSubset	DisName	Year	Month	Day	Killed	Injured	Homeless	Affected	TotAff	DamageUS\$ ('000s)	Location	PrimarySource
19840396	FL-1984-0396-BGD	Flood	Flood		1984	6	25	0							Priv:RFF
19850038	EP-1985-0038-BGD	Epidemic			1985	3		400							US Gov:OFDA
19850048	ST-1985-0048-BGD	Wind storm	Storm		1985	3	28	50			18,000	18,000			US Gov:OFDA
19850063	ST-1985-0063-BGD	Wind storm	Cyclone		1985	5	25	10,000		510,000	1,300,000	1,810,000			US Gov:OFDA
19850123	ST-1985-0123-BGD	Wind storm	Storm		1985	10	16	71	300		1,000	1,300			US Gov:OFDA
19850129	EP-1985-0129-BGD	Epidemic	Diarrhoeal/Enteric		1985	11		500							US Gov:OFDA
19850298	FL-1985-0298-BGD	Flood	Flood		1985	6	4	300							UN:OCHA:lib/ve
19850299	ST-1985-0299-BGD	Wind storm	Cyclone		1985	7	5	27			400,000	400,000			UN:OCHA:lib/ve
19850398	ET-1985-0398-BGD	Extreme temp	Cold wave		1985	12		0							UN:OCHA:lib/ve
19860050	ST-1986-0050-BGD	Wind storm	Storm		1986	4	4	100	3,000	10,000		13,000			US Gov:OFDA
19860091	EP-1986-0091-BGD	Epidemic			1986	8		165			52,000	52,000		Northeastern Regions	US Gov:OFDA
19860096	FL-1986-0096-BGD	Flood	Flood		1986	8	2	4			100,000	100,000			US Gov:OFDA
19860117	ST-1986-0117-BGD	Wind storm	Tropical storm		1986	9	26	40		100,000	2,600,000	2,700,000			US Gov:OFDA
19860131	ST-1986-0131-BGD	Wind storm	Cyclone		1986	11	9	25	100			100			US Gov:OFDA
19860232	FL-1986-0232-BGD	Flood	Flood		1986	8	7	26		60,000		60,000			UN:OCHA:lib/ve
19860284	ST-1986-0284-BGD	Wind storm	Storm		1986	3		19		10,000		10,000			ReIns:Swiss
19860382	FL-1986-0382-BGD	Flood	Flood		1986			120		1,000,000	6,000,000	7,000,000			UN:UNEP
19870110	ST-1987-0110-BGD	Wind storm	Cyclone		1987	6	4	12							US Gov:OFDA
19870132	FL-1987-0132-BGD	Flood	Flood		1987	7	22	2,055			29,700,000	29,700,000	330,000		US Gov:OFDA
19870203	EP-1987-0203-BGD	Epidemic	Diarrhoeal/Enteric		1987	11		100			1,000	1,000		Dhamrai	US Gov:OFDA
19870220	EP-1987-0220-BGD	Epidemic			1987	12		100			200	200		/Cox's Bazar	US Gov:OFDA
19870319	FL-1987-0319-BGD	Flood	Flood		1987	8		625					727,500		UN:OCHA:lib/ve
19870572	EP-1987-0572-BGD	Epidemic			1987	9	27	550			600,000	600,000		Nothern Parts	UN:OCHA
19870580	FL-1987-0580-BGD	Flood	Flood		1987	6	10	1,000			3,000,000	3,000,000	2,000		UN:OCHA
19880079	EQ-1988-0079-BGD	Earthquake	Earthquake		1988	2	6	2	100			100			US Gov:OFDA
19880220	ST-1988-0220-BGD	Wind storm	Storm		1988	5	23	28							ReInsurance
19880242	FL-1988-0242-BGD	Flood	Flood		1988	8		2,379		28,000,000	45,000,000	73,000,000	2,137,000		US Gov:OFDA
19880264	ST-1988-0264-BGD	Wind storm	Storm		1988	6	13	5	200		5,000	5,200			US Gov:OFDA
19880294	SL-1988-0294-BGD	Slide	Landslide		1988	7		200							ReInsurance
19880474	ST-1988-0474-BGD	Wind storm	Cyclone		1988	10	19	31							US Gov:OFDA
19880518	ST-1988-0518-BGD	Wind storm	Cyclone		1988	11	29	1,000		2,000,000	8,568,860	10,568,860			US Gov:OFDA
19890016	ST-1989-0016-BGD	Wind storm	Cyclone		1989	4	26	800	2,000		100,000	102,000	16,200		US Gov:OFDA
19890040	DR-1989-0040-BGD	Drought	Drought		1989	4		0			5,000,000	5,000,000			US Gov:OFDA
19890119	FL-1989-0119-BGD	Flood	Flood		1989	8	14	180			200,000	200,000			UN:OCHA
19890222	ET-1989-0222-BGD	Extreme temp	Cold wave		1989	12		100							US Gov:OFDA
19890247	ET-1989-0247-BGD	Extreme temp	Cold wave		1989	1		70							US Gov:OFDA
19890249	ST-1989-0249-BGD	Wind storm	Cyclone		1989	5	26	15	2,000			2,000			US Gov:OFDA
19890557	EP-1989-0557-BGD	Epidemic	Diarrhoeal/Enteric		1989	8	11	20							ReIns:Swiss
19900090	ST-1990-0090-BGD	Wind storm	Tornado		1990	5	2	19	500	4,000	0	4,500		Siranjanj,	Press:Int Her Trib
19900095	FL-1990-0095-BGD	Flood	Flood		1990	3	25	166	1,600		10,000	11,600		NorthEastern	US Gov:OFDA
19900096	ST-1990-0096-BGD	Wind storm	Tornado		1990	4		76	200			200		SouthEast	ReIns:Swiss
19900421	ST-1990-0421-BGD	Wind storm	Storm		1990	12	21	250				0		Golfe du Bengale	ReIns:Swiss
19900424	ET-1990-0424-BGD	Extreme temp	Cold wave		1990	12	29	67				0			ReIns:Swiss
19900576	ST-1990-0576-BGD	Wind storm	Cyclone	Ofa	1990	10	8	370			13,870	13,870		Chittagong	ReIns:Swiss
19900609	FL-1990-0609-BGD	Flood	Flood		1990	7		65			2,000,000	2,000,000			US Gov:OFDA
19910086	EP-1991-0086-BGD	Epidemic	Diarrhoeal/Enteric		1991	4		1,000			1,500,000	1,500,000		Patueklali Bazar,	Press:Monde
19910120	ST-1991-0120-BGD	Wind storm	Cyclone	Brendan	1991	4	30	138,866	138,849	300,000	15,000,000	15,438,849	1,780,000	Chittagong	UN:OCHA

DisNo	Glide No.	DisType	DisSubset	DisName	Year	Month	Day	Killed	Injured	Homeless	Affected	TotAff	DamageUS\$ ('000s)	Location	PrimarySource
19910170	FL-1991-0170-BGD	Flood	Flood		1991	7			0	0	1,590,000	1,590,000			UN:OCHA
19910224	FL-1991-0224-BGD	Flood	Flood		1991	9	10	100	0	200,000	1,000,000	1,200,000	150,000	Rangpur	ReIns:Swiss
19910332	ST-1991-0332-BGD	Wind storm	Tornado		1991	5	7	121	300			300		Tungi, Sirajganj	US Gov:OFDA
19910357	EP-1991-0357-BGD	Epidemic	Diarrhoeal/Enteric		1991	9		1,700			108,000	108,000		Bangladesh	Press:Reuters
19910433	ET-1991-0433-BGD	Extreme temp	Cold wave		1991	12	24	182						North Bnagalades	ReIns:Swiss
19910764	FL-1991-0764-BGD	Flood	Flood		1991	5		200	0	0	1,200,000	1,200,000		Sylhet	US Gov:OFDA
19920175	ST-1992-0175-BGD	Wind storm	Storm		1992	1	31	7	200	1,000	0	1,200			ReIns:Swiss
19920190	FL-1992-0190-BGD	Flood	Flood		1992	4	18	15	200			200		nj, Brahmanj	ReIns:Swiss
19920192	ST-1992-0192-BGD	Wind storm	Storm		1992	4	22	16	100			100		North	ReIns:Swiss
19920213	FL-1992-0213-BGD	Flood	Flood		1992	6	22	0		45,000		45,000		Chittagong	ReIns:Swiss
19920289	EP-1992-0289-BGD	Epidemic	Diarrhoeal/Enteric		1992	4		200						North	ReIns:Swiss
19920293	FL-1992-0293-BGD	Flood	Flood		1992	7	11	0		30,000		30,000		North-East	ReIns:Swiss
19930001	ST-1993-0001-BGD	Wind storm	Storm		1993	1	12	31	2,000		750,000	752,000		Noagaon, Sunamganj	UN:OCHA
19930028	FL-1993-0028-BGD	Flood	Flood		1993	6		28	0	0	3,207,056	3,207,056		Sunamganj, Hobiganj	UN:OCHA
19930029	ST-1993-0029-BGD	Wind storm	Cyclone		1993	5	13	14			7,500	7,500		g, Thana Unions	UN:OCHA
19930045	FL-1993-0045-BGD	Flood	Flood		1993	7		162	0	0	11,469,537	11,469,537		Sylhet, Brahmanj	UN:OCHA
19930046	EP-1993-0046-BGD	Epidemic	Diarrhoeal/Enteric		1993	8		38			5,660	5,660			UN:OCHA
19930120	ST-1993-0120-BGD	Wind storm	Storm		1993	2	19	8	500	70,000		70,500			Lloyds Cas Wk
19930135	ST-1993-0135-BGD	Wind storm	Storm		1993	3	27	300	200	25,000		25,200		Barisal districts	Lloyds Cas Wk
19930154	ST-1993-0154-BGD	Wind storm	Storm		1993	5	7	9	250	3,000		3,250			Lloyds Cas Wk
19930160	ST-1993-0160-BGD	Wind storm	Storm		1993	5	17	25	2,000	5,000		7,000		Comilla area	ReIns:Swiss
19930196	FL-1993-0196-BGD	Flood	Flood		1993	8	21	4	20	75,000	1,000,000	1,075,020		Chittagong, Dhaka	Lloyds Cas Wk
19930240	ST-1993-0240-BGD	Wind storm	Cyclone		1993	1	9	50	500	2,000		2,500		Sylhet	ReIns:Swiss
19930241	ST-1993-0241-BGD	Wind storm	Storm		1993	5	9	15	70			70		Naogaon, Dakha	ReIns:Swiss
19940044	ST-1994-0044-BGD	Wind storm	Cyclone		1994	5	2	130	3,559	200,000	450,000	653,559	125,000	Martins, Teknaf	UN:OCHA
19940087	ST-1994-0087-BGD	Wind storm	Cyclone		1994	3	28	40	150			150	2,500		ReIns:Swiss
19940092	ST-1994-0092-BGD	Wind storm	Storm		1994	4	2	20	200	5,000	0	5,200			ReIns:Swiss
19940122	ST-1994-0122-BGD	Wind storm	Storm		1994	5	18	15	100			100		North	ReIns:Swiss
19940131	FL-1994-0131-BGD	Flood	Flood		1994	6	3	3			25,000	25,000		Sylhet district	Lloyds Cas Wk
19940193	FL-1994-0193-BGD	Flood	Flood		1994	8	19	40		70,000	300,000	370,000			Lloyds Cas Wk
19940612	ET-1994-0612-BGD	Extreme temp	Cold wave		1994	2		29						Northwest	US Gov:OFDA
19940754	FL-1994-0754-BGD	Flood	Flood		1994	4	19	61						district and Southern	US Gov:OFDA
19940755	FL-1994-0755-BGD	Flood	Flood		1994	5	19	12	0	0	100	100		North	US Gov:OFDA
19950001	ET-1995-0001-BGD	Extreme temp	Cold wave		1995	1		120						Rangpur, Pabna,	US Gov:OFDA
19950051	ST-1995-0051-BGD	Wind storm	Storm		1995	4	12	69	1,500	50,000	0	51,500		Madaripur,	UN:OCHA
19950067	ST-1995-0067-BGD	Wind storm	Tornado		1995	4	12	6	70	2,500	0	2,570		Chittagong	ReIns:Swiss
19950082	ST-1995-0082-BGD	Wind storm	Storm		1995	5	15	525		70,000	2,000,000	2,070,000	800,000	Bazar, Teknaf,	ReIns:Swiss
19950088	EP-1995-0088-BGD	Epidemic	Diarrhoeal/Enteric		1995	5		50			1,236	1,236		Noakhali district	IFRC
19950100	FL-1995-0100-BGD	Flood	Flood		1995	6	15	250			12,656,006	12,656,006		Moulvibazar,	UN:OCHA
19950101	FL-1995-0101-BGD	Flood	Flood		1995	5	15	50		110,000	351,325	461,325		Bhola, Coxbazar,	UN:OCHA
19950243	FL-1995-0243-BGD	Flood	Flood		1995	9		400		400,000	7,600,000	8,000,000	175,000	Panchagar, Rangpur,	US Gov:OFDA
19950281	ST-1995-0281-BGD	Wind storm	Cyclone		1995	11	25	172			250,000	250,000		Gulf of Bengale	ReIns:Swiss
19950407	EP-1995-0407-BGD	Epidemic	Malaria		1995	3		350			20,000	20,000		Chittagong	US Gov:OFDA
19960013	ET-1996-0013-BGD	Extreme temp	Cold wave		1996	1	23	200						Dinajpur, Rangpur,	Lloyds Cas Wk
19960083	ST-1996-0083-BGD	Wind storm	Storm	O1B	1996	5	8	140						Coast Near Cox Bazar	Lloyds Cas Wk
19960086	ST-1996-0086-BGD	Wind storm	Storm		1996	5	13	525	35,691	0	82,600	118,291		Basail, Kalihati,	UN:OCHA
19960104	FL-1996-0104-BGD	Flood	Flood		1996	7		33		500,000	5,663,319	6,163,319	150,000	Gaibandha, Bogra,	UN:OCHA

DisNo	Glide No.	DisType	DisSubset	DisName	Year	Month	Day	Killed	Injured	Homeless	Affected	TotAff	DamageUS\$ ('000s)	Location	PrimarySource
19960170	ST-1996-0170-BGD	Wind storm	Storm		1996	7	27	60						Bay Of Bengal	Lloyds Cas Wk
19960196	FL-1996-0196-BGD	Flood	Flood		1996	9	2	22			165,000	165,000		Chapainawabganj	ReIns:Swiss
19960350	ST-1996-0350-BGD	Wind storm	Storm		1996	4	23	17	300			300		Gowriganga River	ReIns:Swiss
19960351	ST-1996-0351-BGD	Wind storm	Cyclone		1996	10	29	24	100			100		Patuakhali	ReIns:Swiss
19970001	EP-1997-0001-BGD	Epidemic	Diarrhoeal/Enteric		1996	7	27	20			10,000	10,000		Kurigram District	Lloyds Cas Wk
19970114	ST-1997-0114-BGD	Wind storm	Cyclone	One B	1997	5	18	111	10,000	1,000,000	2,042,738	3,052,738		Anowara (Chittagong)	IFRC
19970133	EP-1997-0133-BGD	Epidemic	Diarrhoeal/Enteric		1997	5	31	64			14,330	14,330		Chittagong Central North	Lloyds Cas Wk
19970164	FL-1997-0164-BGD	Flood	Flood		1997	7	13	79	30	100,000	800,000	900,030	229,000		UN:OCHA
19970235	ST-1997-0235-BGD	Wind storm	Cyclone	Two B	1997	9	27	188	1,529	0	750,000	751,529		Noakhali, Bagerhat.	UN:OCHA
19970258	ST-1997-0258-BGD	Wind storm	Tornado		1997	10	12	15	500	0	0	500		- 1st level = Dhaka	IFRC
19970281	EQ-1997-0281-BGD	Earthquake	Earthquake		1997	11	22	21	200			200		Chittagong (level 2)	Lloyds Cas Wk
19970316	ET-1997-0316-BGD	Extreme temp	Cold wave		1997	1	21	33						Level 1 =	ReIns:Swiss
19970321	ST-1997-0321-BGD	Wind storm	Storm		1997	3	23	11	101			101		Bengal Level 1 =	ReIns:Swiss
19970353	ST-1997-0353-BGD	Wind storm	Storm		1997	8	27	100						Bazar (level 2)	ReIns:Swiss
19980002	ET-1998-0002-BGD	Extreme temp	Cold wave		1998	1	9	120			34,000	34,000		Rajshahi, Khulna	IFRC
19980101	ST-1998-0101-BGD	Wind storm	Storm		1998	4	23	14	200			200		Chittagong	Lloyds Cas Wk
19980164	ST-1998-0164-BGD	Wind storm	Cyclone	01B	1998	5	20	19	504		108,440	108,944		Cox's Bazar.	IFRC
19980203	FL-1998-0203-BGD	Flood	Flood		1998	7	8	140	50	0	15,000,000	15,000,050	2,000,000	gh. Jamalpur.	IFRC
19980246	EP-1998-0246-BGD	Epidemic	Diarrhoeal/Enteric		1998	9	18	151			185,306	185,306		Dhaka	UN:WHO
19980373	ST-1998-0373-BGD	Wind storm	Storm		1998	11	25	200			121,000	121,000		Sathkhira, Level 1 =	US Gov:NOAA
19980438	ST-1998-0438-BGD	Wind storm	Storm		1998	3	23	28	100			100		N.A. on the source	ReIns:Swiss
19980447	ST-1998-0447-BGD	Wind storm	Storm		1998	7	3	60						Barisal	ReIns:Swiss
19990105	ST-1999-0105-BGD	Wind storm	Storm		1999	4	7	7	200	0	0	200		& Lalmonirhat district; Level 1 =	US Gov:NOAA
19990115	ST-1999-0115-BGD	Wind storm	Tornado		1999	3	26	2	60	100,000	0	100,060		Northern region	US Gov:NOAA
19990189	ST-1999-0189-BGD	Wind storm	Storm		1999	5	7	3	150	0	1,000	1,150		Cox's Bazar.	UN:OCHA
19990225	FL-1999-0225-BGD	Flood	Flood		1999	7		31	20	20,000	421,250	441,270		ali Isl.; Level 1 =	US Gov:USGS
19990228	EQ-1999-0228-BGD	Earthquake	Earthquake		1999	7	22	6	200	15,000	0	15,200		City, Aziz Nagar.	UN:OCHA
19990277	FL-1999-0277-BGD	Flood	Flood		1999	8	15	17	50	0	0	50		Barisal & Patuakhil	Lloyds Cas Wk
19990576	ST-1999-0576-BGD	Wind storm	Storm		1999	4	10	66	100	0	0	100			Lloyds Cas Wk
20000003	ET-2000-0003-BGD	Extreme temp	Cold wave		2000	1		49							IFRC
20000023	EQ-2000-0023-BGD	Earthquake	Earthquake		2000	1	2	0	0	0	1,000	1,000		Cox's Bazar district (North-	Lloyds Cas Wk
20000146	ST-2000-0146-BGD	Wind storm	Tornado		2000	3	5	0	50	3,000	0	3,050			Lloyds Cas Wk
20000184	EP-2000-0184-BGD	Epidemic	Diarrhoeal/Enteric		2000	3		0	0	0	3,352	3,352		Barisal	UN:WHO/OMS
20000211	ST-2000-0211-BGD	Wind storm	Storm		2000	4	21	20	300	62,500	0	62,800		Netrokona Sadar.	UN:OCHA
20000229	ST-2000-0229-BGD	Wind storm	Storm		2000	4	11	0	12	7,000	0	7,012		ar and Netrokona	Lloyds Cas Wk
20000283	ST-2000-0283-BGD	Wind storm	Storm		2000	5	27	36	130	0	70,000	70,130		Chittagong, Cox's	UN:OCHA
20000294	ST-2000-0294-BGD	Wind storm	Storm		2000	5	23	28						Chittagong	Lloyds Cas Wk
20000373	FL-2000-0373-BGD	Flood	Flood		2000	6	24	11	50	0	200,000	200,050		Cowkbazar	UN:OCHA
20000467	EP-2000-0467-BGD	Epidemic	Arbovirus		2000	7		21	0	0	522	522		Chittagong, Rajshahi	IFRC
20000555	WV-2000-0555-BGD	Wave/surge	Tidal wave		2000	8	30	1	10	12,000	0	12,010		Urirchar, Maheskhali	US Gov:NOAA
20000617	FL-2000-0617-BGD	Flood	Flood		2000	8		31	0	0	2,467,138	2,467,138	500,000	herpur Sadar	IFRC
20000631	ST-2000-0631-BGD	Wind storm	Tornado		2000	6	25	0	37	0	2,500	2,537		Gournadi districts	UN:OCHA
20000665	EP-2000-0665-BGD	Epidemic	Diarrhoeal/Enteric		2000	10		10	0	0	22,340	22,340		ern districts	US Gov:NOAA
20000713	ST-2000-0713-BGD	Wind storm	Cyclone		2000	10	28	15	200	0	0	200		Barguna, Jhalakati.	UN:OCHA