

02

Risk assessment & information

2.1.	Introduction	p. 32
2.2.	A risk-based approach	p. 34
2.2.1.	Calculating losses: example Austrian railways and flood risk	
2.2.2.	Example of damage and vulnerability calculations: Port of Rotterdam and flood risk	
2.2.3.	Case study Italy: controlled floods to reduce risk	
2.2.4.	Example of EP curve: case study wildfires in Portugal	
2.2.5.	Alternative vulnerability indicators: drought indicators	
2.3.	Direct and indirect damages	p. 43
2.4.	Extreme events and statistics	p. 44
2.5.	Risk information and policy implications	p. 46
	References	p. 48

Authors: Jeroen Aerts⁽¹⁾, Toon Haer⁽¹⁾, Ted Veldkamp⁽¹⁾, Maria Conceição Colaço⁽²⁾, Francisco Castro Rego⁽²⁾, Stefan Hochrainer-Stigler⁽³⁾, Reinhard Mechler⁽³⁾, Patric Kellermann⁽⁴⁾, Luc Feyen⁽⁵⁾, Jaroslav Mysiak⁽⁵⁾, Annegret Thieken⁽⁴⁾.

Affiliations: ⁽¹⁾Institute for Environmental Studies (IVM), VU University Amsterdam, The Netherlands; ⁽²⁾CEABN-InBio, Instituto Superior de Agronomia, University of Lisbon, Portugal; ⁽³⁾International Institute for Applied Systems Analysis (IIASA), Austria; ⁽⁴⁾Institute of Earth and Environmental Science, University of Potsdam, Germany; ⁽⁵⁾Fondazione Eni Enrico Mattei (FEEM), Italy; ⁽⁶⁾Joint Research Centre (JRC), Italy