

CLIMATE CHANGE RISK PROFILE PHILIPPINES

COUNTRY OVERVIEW

The Philippines is highly vulnerable to the impacts of climate change, including sea level rise, increased frequency of extreme weather events, rising temperatures and extreme rainfall. This is due to its high exposure to natural hazards (cyclones, landslides, floods, droughts), dependence on climate-sensitive natural resources, and vast coastlines where all major cities and the majority of the population reside. The urban poor, many of whom live in temporary shelters, are most at risk, lacking the resources to prevent or mitigate the threat of coastal inundation and storm surge. Consisting of 7,107 islands divided into three island groups (Luzon, Visayas and Mindanao), the Philippines lies in the world's most cyclone-prone region, averaging 19-20 cyclones each year, of which 7-9 make landfall. Sea levels in the Philippines are rising faster than the global average, increasing the hazard

posed by storm surges and threatening permanent inundation of low-lying areas. Services, agriculture and industry are the main economic sectors, employing 55, 29, and 16 percent of the workforce, respectively. A rich yet increasingly depleted natural and marine resources base supports livelihoods through fisheries, agriculture, forestry, energy, mining and tourism and provides critical ecosystem services such as shoreline protection, flood control, soil stability and habitats for biodiversity. (2, 9, 11)

CLIMATE PROJECTIONS

KEY CLIMATE IMPACTS

1.8°-2.2°C increase in temperatures by 2050

Wetter wet season, drier dry season

Increased incidence of extreme weather and hazard events

0.48-0.65 m rise in sea levels by 2100

marine habitat & biodiversity Reduced fish populations

Water

Water shortages Degraded water quality Increased flood & landslide risk

Infrastructure/Services

water and sanitation facilities

Damage to roads, bridges, and

Energy

Reduced energy production potential Increased demand for energy services

Human Health

Increased risk of vector-/waterborne disease and population displacement

February 2017

This document was prepared under the Climate Change Adaptation, Thought Leadership and Assessments (ATLAS) Task Order No. AID-OAA-I-14-00013 and is meant to provide a brief overview of climate risk issues. The key resources at the end of the document provide more in-depth country and sectoral analysis. The contents of this report do not necessarily reflect the views of USAID.

CLIMATE SUMMARY

The Philippines' climate is tropical and monsoonal, and highly influenced by the El Niño Southern Oscillation, which is the most important source of rainfall variability from year to year. Temperatures average 24°–27°C throughout the year and are warmest in May and coolest in January. Rainfall patterns exhibit high annual and regional variability, with mean annual rainfall varying from 960 mm in southeast Mindanao to over 4,000 mm in central Luzon. Most of the country experiences a dry season from December–May and a cyclonic rainy season from June–November that starts with the arrival of the southwest monsoon. A second rainy season occurs from December–February on the eastern and northern coasts with the arrival of the northeast monsoon. El Niño events, which occur irregularly every 2–7 years, reduce rainfall and weaken cyclone activity. La Niña events, which occur less frequently, increase heavy rainfall and cyclone activity. (4, 7, 11, 12)

HISTORICAL CLIMATE

Historic climate trends include:

- An increase in average temperature of 0.65°C from 1951–2010, with greatest increases in northern and southern regions.
- Increased number of "hot" days/decreased number of "cold nights" from 1951–2010.
- Increased number of cyclones during El Niño years and a slight increase of cyclone passage over Visayas since the 1970s.
- Increased sea surface temperatures of 0.6°–
 1°C since 1910, with most significant warming occurring after the 1970s.
- Sea level rise of 0.15 meters since 1940.

FUTURE CLIMATE

Projected changes in climate by 2050 include:

- Increased temperatures of 1.8°–2.2°C.
- Reduced rainfall from March–May in most areas, making the dry season drier.
- Increased heavy and extreme rainfall in Luzon and Visayas during the southwest monsoon, making the wet season wetter, but decreasing rainfall trends for most of Mindanao.
- Increased frequency of extreme weather events, including days exceeding 35°C, days with less than 2.5 mm of rain, and days exceeding 300 mm of rain.
- Rising sea levels of 0.48–0.65 meters by 2100.

SECTOR IMPACTS AND VULNERABILITIES

AGRICULTURE

Agriculture is the dominant livelihood for the rural poor and contributes 12 percent to GDP. Production of staple crops, such as rice and corn, and cash crops (e.g., coconut) will be negatively impacted by a changing climate, especially increased temperatures, which accelerate evapotranspiration rates and can reduce yields through heat and water stress. Rice, wheat and corn yields will likely decline by 10 percent for every 1°C increase over 30°C. Droughts are linked to increased pest infestations. especially during El Niño years. Cyclones and heavy rains bring severe flooding and increase runoff and soil erosion, reducing soil fertility, damaging crops and altering productivity, especially during La Niña years. From 2006–2013, the Philippines was struck by 75 disasters-mostly cyclones, tropical storms and floods-that caused \$3.8 billion in accumulated damage and losses to the agriculture sector. An estimated annual GDP loss of up to 2.2 percent

Climate Stressors and Climate Risks AGRICULTURE					
Stressors	Risks				
Increased temperatures Increased rainfall variability Increased frequency of extreme weather events Sea level rise	Increased heat stress and reduced yields				
	Increased pest infestations				
	Increased frequency of crop and/or productivity loss from floods and droughts				
	Failure of rainfed crops and increased need for irrigation				
	Higher food prices and increased demand for imports				
	Reduced soil and crop productivity through nutrient leaching, erosion and runoff				
	Loss of arable land and irrigation water to salinity				

is projected by 2100 due to climate impacts on agriculture. (1, 3, 10, 15)

WATER RESOURCES

Climate variability is already leading to water stress by reducing the quality and quantity of available water supplies. Droughts reduce water inflows to watersheds and create shortages for agricultural, industrial and municipal users who account for 82, 10 and 8 percent of water withdrawals, respectively. Floods and landslides, a result of extreme rainfall, increase runoff, reduce water quality and damage water supply infrastructure. Saltwater intrusion of coastal aquifers affects water quality in about 25 percent of coastal municipalities in Luzon, Visayas and Mindanao; this is expected to increase with sea level rise. (7, 10, 15)

ENERGY

Climate change could impact the Philippines' energy supply, as well as increase demand. Hydropower production, which contributes 20 percent to the country's energy supply, is vulnerable to reduced water availability from climate change. For example, in 2010 production dropped by 20 percent compared to the previous year due to a drought. Other critical energy infrastructure, like the offshore natural gas field of Malampaya, is vulnerable to more intense and frequent storms. (2, 11)

COASTAL ECOSYSTEMS

Coupled with extensive environmental degradation and deforestation, climate change threatens the country's valuable coastal ecosystems and fisheries. Increased salinity and sea levels can damage mangroves while ocean acidification and rising seas and sea surface temperatures can destroy fish and marine habitats, particularly through coral bleaching (around 95 percent of corals suffered bleaching during the 2009–10 El Niño). More than 60 percent of the coastal population's livelihoods depend on marine resources, and coral reefs and mangroves are valued at \$2 billion and \$83 million per year, respectively, for their contributions to fishing, tourism and storm protection. (6, 7, 8, 10, 11, 14)

URBAN INFRASTRUCTURE

High temperatures, heavy rainfall and strong winds are likely to impact the Philippine's infrastructure and services in urban and peri-urban areas, where over 60 percent of the population resides. Tropical Storm Ketsana caused \$33 million in repairs to roads and bridges in 2009. Extreme weather also poses risks to water and sanitation facilities. Rising sea levels threaten infrastructure and settlements in 25 cities located along the coastline. (16, 17)

Climate Stressors and Climate Risks WATER RESOURCES **Stressors** Risks Reduced river flows and water Increased levels, reducing water quality and temperatures seasonal supplies Water shortages and disrupted provision of water supplies Increased Increased incidence of floods and incidence of landslides, degrading watershed drought and health and reducing water quality severe weather Increased sedimentation of events reservoirs from runoff and erosion Saltwater intrusion of freshwater Sea level rise

coastal aquifers

Climate Stressors and Climate Risks ENERGY Stressors Risks				
Increased temperatures	Reduced hydropower production			
	Damage to energy infrastructure; disruption to services			
Increased incidence of drought and severe weather events	Increased incidence of power outages and resultant economic losses			
	Increased demand for energy services, particularly cooling			

Climate Stressors and Climate Risks COASTAL ECOSYSTEMS				
Stressors	Risks			
Increased sea surface temperatures	Increased coral bleaching and collapse of coral reefs from ocean acidification and runoff			
Ocean acidification	Loss of reef, seagrass and mangrove habitat, which supports fisheries, reduces coastal erosion and supports water quality			
Increased severe weather	Increased coastal flooding and loss of land due to erosion			
events; storm surges Sea level rise	Temperature-induced shifts in adult fish distributions and reproduction cycles; decreased fish stocks; loss of livelihoods			

Climate Stressors and Climate Risks URBAN INFRASTRUCTURE/SERVICES				
Stressors	Risks			
Increased temperatures Severe weather events Sea level rise	Damage to urban infrastructure, including roads and bridges			
	Damage to water and sanitation facilities, increasing health risks			
	Coastal inundation and storm surges, leading to infrastructure damage and forced migration			

HUMAN HEALTH

Health risks from endemic vector- and waterborne diseases (i.e., diarrhea, dengue, malaria) are expected to worsen with a changing and more variable climate that includes increased heavy rains and rising temperatures, both of which positively impact mosquito breeding and survival. Although malaria rates dropped dramatically over the last few decades (with 73 percent of the population living in low transmission areas in 2010), dengue epidemics continue to occur every 3-4 years and diarrhea was the fifth most common cause of morbidity in 2010. Observed trends from 1992–2005 show that increases in malaria and dengue are positively correlated with changes in temperature. For example, 2015 (a strong El Niño year) saw a 60 percent increase in dengue compared to 2014. Severe cyclones and rain events increase the frequency of floods and rain-induced landslides. which bring loss of life and livelihoods, crop failure

Climate Stressors and Climate Risks HUMAN HEALTH				
Stressors	Risks			
Increased temperatures Increased frequency of severe weather events, flooding and landslides Sea level rise	Increased risk of vector- and waterborne diseases such as malaria, dengue and diarrhea			
	Increased disaster risk to communities and livelihoods, such as loss of life and reduced access to health care systems.			
	Increased risk of food insecurity and malnutrition and reduced maternal and child health			
	Forced migration and relocation from high-risk areas			

and malnutrition. In 2013, Cyclone Yolande was the most destructive and strongest storm recorded at landfall, affecting 16 million people, displacing 4.1 million, and causing \$2.8 billion in damage. (5, 11, 13, 18, 19)

POLICY CONTEXT

The Philippines began to mainstream climate change considerations into government policy and planning with the 2009 Climate Change Act, which requires local government units (LGUs) to draft local climate change action plans (LCCAPs). As of July 2016, only 160 of the total 1,700 LGUs had LCCAPs in place.

INSTITUTIONAL FRAMEWORK

The Climate Change Commission (CCC), established by the Republic Act 9729 and the Philippine Climate Change Act of 2009, is the lead policy-making body on climate change concerns. The CCC is tasked to coordinate, monitor and evaluate programs and actions on climate change. The CCC developed the National Framework Strategy on Climate Change (NFSCC) in 2010 to consolidate climate policy across all levels of government and to guide national programs.

NATIONAL STRATEGIES AND PLANS

- The National Climate Change Action Plan (NCCAP) (2011–2028)
- Initial National Communication (2000)
- Second National Communication (2014)
- Philippine Development Plan 2011–2016 (2011)
- Establishment of People's Survival Fund (2011)
- LGD Guidebook on LCCAP formation (2014),
 Book 1 (process guide) and Book 2 (references).

KEY RESOURCES

- 1. ADB. 2009. The Economics of Climate Change in Southeast Asia: A Regional Review.
- 2. CIA World Factbook. 2016. Country Profile.
- 3. IFPRI. 2015. <u>Agricultural Growth and Climate Resilience in the Philippines.</u>
- 4. Cinco, T. et. al. 2013. <u>Climate Trends and Projections in the Philippines</u>.
- 5. Department of Health, Republic of the Philippines. 2012. National Objectives for Health 2011–2016.
- 6. FAO. 2011. Implications of climate change on fisheries and aquaculture.
- 7. FAO. 2011. Aquastat Country Profile: Philippines.
- 8. FAO. 2014. Fishery and Aquaculture Country Profile.
- 9. Kahana, R. et. al. 2016. Projections of sea level change.

- 10. Rincon, M. et. al. 2008. Climate Change in the Philippines.
- 11. UNFCCC. 2014. Second National Communication.
- 12. USAID. 2012. Philippines Climate Variability Profile.
- 13. USAID. 2014. Typhoon Yolande Factsheet #22.
- 14. World Bank. 2004. Philippines Environment Monitor.
- 15. World Bank. 2016. Data Country Profile.
- 16. World Bank. 2011. <u>Vulnerability, Risk Reduction, and Adaptation to Climate Change: Philippines.</u>
- 17. World Bank. 2013. <u>Turn Down the Heat: Climate Extremes, Regional Impacts, and the Case for Resilience.</u>
- 18. WHO. 2015. Eliminating Malaria.
- 19. WHO. 2016. Dengue Factsheet.
- Map Source: Adapted from <u>Center for Environmental Geomatics Manila Observatory</u>. 2005.

SELECTED ONGOING EXPERIENCES

The table below summarizes recent and ongoing donor-funded programs related to climate change adaptation in the Philippines, excluding those focused on disaster response and rehabilitation from 2013 Cyclone Haiyan (Yolanda).

Selected Program	Amount	Donor	Year	Implementer
Bicol Agri-Water Project (BAWP)	\$1.5 million	USAID	2012– 2017	University of the Philippines, Los Baños Foundation Inc. and the Philippines Department of Agriculture.
Philippines – Rural Development Project	\$507 million	World Bank	2014– 2021	Department of Agriculture
Metro Manila Flood Management Project	\$3 million	World Bank	2014– 2017	Department of Public Works and Highways
Fisheries, Coastal Resources and Livelihood Project (FishCORAL)	\$43 million	IFAD	2015– 2020	Bureau of Fisheries and Aquatic Resources, Department of Agrarian Reform
150-Megawatt Burgos Wind Farm Project	\$20 million	ADB	2014– 2015	PPP with EDC Burgos Wind Power Corp, Asian Development Bank, Department of Energy, and the Department of Environment and Natural Resources
National REDD+ system for the Philippines	€ 5.3 million	GIZ	2012 to 2017	Department of Environment and Natural Resources – Forest Management Bureau
Ecosystem-Based Adaptation in marine, Terrestrial and Coastal Regions	\$5.84 million	The International Climate Initiative	2011– 2015	Conservation International (global program: Brazil, Philippines, South Africa)