
1
5
1
0

1
5
2
0

15
30

15
40

15
50

15
60

15
70

15
80

15
90

16
00

16
10

162
0

163
0

1640

1650

1670

1680

1690

1700

1710

1720

1730

1740

1750

1760

1770

1780

1790

1800

1810

1
8
2
01
8
3
0

1
8
4
0

1
8
5
0

1
8
6
0

1
8
7
0

1880

1890

1900

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

2010

1
5
0
0

1
5
0
0

1
5
1
0

1
5
2
0

15
30

15
40

15
50

15
60

15
70

15
80

15
90

16
00

16
10

162
0

163
0

1640

1650

1670

1680

1690

1700

1710

1720

1730

1740

1750

1760

1770

1780

1790

180018101
8
2
0

1
8
3
0

1
8
4
0

1
8
5
0

1
8
6
0

1
8
7
0

1880

1890

1900

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

2010

Rainier

Colima

Santa Maria

Mauna Loa

Galeras

Vesuvius

Santorini

Mt Etna

Tenerife

Nyiragongo

Avachinsky

Zao

Unzen

Taal

Merapi

All information used in this visualization is published by the Smithsonian Museum of Natural History’s Global Volcanism Program at can be found at http://www.volcano.si.edu/

Volcanic Explosivity Index (VEI).

It is a simple 0-to-8 index of increasing explosivity, with each successive integer

representing about an order of magnitude increase.

Slight
0–2 VEI

Moderate
3–4 VEI

Severe
5+ VEI

No Data
Available

Key

The Decade Volcanoes are 16 volcanoes identified by the

International Association of Volcanology and Chemistry of the

Earth's Interior (IAVCEI) as being worthy of particular study in

light of their history of large, destructive eruptions and proximity

to populated areas. The Decade Volcanoes project encourages studies

and public-awareness activities at these volcanoes, with the aim of

achieving a better understanding of the volcanoes and the dangers

they present, and thus being able to reduce the severity of natural

disasters.

They are named Decade Volcanoes because the project was initiated as

part of the United Nations-sponsored International Decade for

Natural Disaster Reduction.

A volcano may be designated a Decade Volcano if it exhibits more

than one volcanic hazard (people living near the Decade Volcanoes

may experience tephra fall, pyroclastic flows, lava flows, lahars,

volcanic edifice instability and lava dome collapse); shows recent

geological activity; is located in a populated area (eruptions at

any of the Decade Volcanoes may threaten tens or hundreds of

thousands of people, and therefore mitigating eruption hazards at

these volcanoes is crucial); is politically and physically

accessible for study; and there is local support for the work.

Avachinsky

Colima Mt Etna

Galeras

Mauna Loa

MerapiNyiragongo

Rainier
Zao

Santa Maria

Santorini

Taal
Tenerife

Ulawun

Unzen

Vesuvius

DECADE VOLCANOES

500 YEARS OF ERUPTION EVENTS

