Tsunami Disaster Management in the Philippines

12 January 2016 Tokyo, Japan

RENATO U. SOLIDUM JR.

Director

Department of Science and Technology -

Philippine Institute of Volcanology and Seismology

Natural Hazards in the Philippines

The Philippines is one of the countries in the world most exposed and at risk to natural hazards

Earthquake

Tsunami

Volcanic eruption

Typhoon

Storm surge

Flood

Landslide

Geotectonic Setting of the Philippines

Trenches and major active faults in the Philippines

Earthquake Activity in the Philippines

(~90 destructive earthquakes, for past 400 years)

M6.9 2012 Negros Earthquake

M7.2 2013 Bohol Earthquake

Local Tsunami-Affected Areas in the Philippines

Local Tsunami in the Philippines

(~ 40 tsunamis for past 400 years – 1 in 10 years)

Epicenter of tsunamigenic earthquake

Coastal areas at eastern and western margins fronting major seas and inland seas have been affected by tsunamis

1976 M7.9 Moro Gulf Earthquake and Tsunami

Village inundated by tsunami

- 12:11AM, Shallow depth (<33 km)
- First tsunami wave reported within
 2 to 5 minutes of the main shock
- Series of waves (~3- 7 waves reported),
 1-5 minutes apart
- Tsunami height up to 9 meters
- Maximum inundation inland 2 km
- Death ~6000
- Injury ~8000
- Rendered homeless ~90,000
- Damage PhP400 million (1976 value)

2012 M6.9 Negros Earthquake and Tsunami

Submarine landslide

- Reverse fault, focus 10 km
- Earthquake triggered submarine landslide, -> tsunami
- Tsunami height up to 5 meters
- Inundation inland 50 m
- Death ~ zero

Distant Tsunamis Affecting Eastern Philippines

March 11, 2011 M9.0 Japan height <1 m

Feb 27, 2010 M8.8 Chile height ~1 m

May, 1960 M9.5 Chile height 1-6 m; 20 dead

Key Actions for Tsunami Risk Reduction

- Know Hazards and Risks
 - <- Hazard and Risk Assessment
- Monitor
 - <- Monitoring
- Warn and Disseminate Information
 - <- Communication
- Respond Properly and Timely
 - <- Mitigation, Preparedness, Response, Recovery

Philippine Institute of Volcanology and Seismology (PHIVOLCS)

Focus on earthquakes, tsunamis, volcanic eruptions and related phenomena (ex. landslides)

- Monitoring and warning
- Hazards and risk assessment
- •Evaluation of earthquake and volcano eruption potential
- Public awareness, community preparedness, disaster risk reduction

AREADY FOR GMMA PROJECT: PRELIMINARY TSUNAMI HAZARD MAP OF METRO MANILA TSUNAMI HAZARD MAP Province of Ilocos Norte 1:5,000

Tsunami Hazard and Risk Assessment

- Inundation maps prepared at scales of 1:50,000 (national mapping) to 1:5,000 (detailed mapping of selected sites).
- Tsunami modeling to determine possible heights and inundation for the different tsunami prone coastal areas of the country to serve as inputs for warning and evacuation planning.
- Approximately 10 million people exposed to tsunami.

1:50,000

Earthquake Monitoring Network

• 82-station seismic network (strong motion broadband, broadband, short-periood)

Data Receiving Center at Main Office

Unmanned stations with satellite communication

PHIVOLOS

Digital Seismic Record

Sea Level Monitoring Network

Network	Existing
Real-time tide	*19 (PHIVOLCS thru JICA)
gauges	5 (PTWC, RIMES, GLOSS)
	5 (PHIVOLCS thru Satreps)
Non Real-time	40 (NAMRIA)
tide gauges	
Community	10
tsunami	(PHIVOLCS)
detection and	
warning system	

on-going completion

Dissemination of Warning

- telephone/fax, radio
- Broadcast media- radio, TV
- SMS
- Website http://www.phivolcs.dost.gov.ph
- Twitter /@phivolcs.dost

 Facebook - Philippine Institute of Volcanology and Seismology (PHIVOLCST)

Community Tsunami early Warning System – PHIVOLCS

PHIVOLCS/ASTI and LGUs
Tsunami Visualization and Decision Tool

Isunami Detection Stations

Communities

Education, Awareness, Preparedness Campaigns

Educational materials, seminars, drills, media programs

an instant

the 1978 August Moro Gulf Earthquake

preparedness planning need not be expensive. There is no such thing as poor community that would not be able to prepare for bunamis an amay risk-reduction activities are more people-driven. Listly, Isunamis are considered infrequent but high-impact type events, and it is important to keep in mind that trunami disasters can

The coastal areas in the Philippines can be affected by tustamis that may be generated by local earthquakes, locally-generated tunamis can occur within very short time, with the first waves reaching the nearest charefuse from the epicenter in 2 to 5 misures after the main earthquake, before any official warnings can be transmitted from the national level to the community level.

The Broadcaster's InfoChart on Emergency Preparedness

v.2013

National Disaster Risk Reduction and Management Council (NDRRMC)

Philippine Institute of Volcanology and Seismology (PHIVOLCS-DOST) Office of Civil Defense (OCD-DND)

Mines and Geosciences Bureau (MGB-DENR)

Philippine Atmospheric, Geophysical and Astronomical Services Administration (PAGASA-DOST)

Science and Technology Information Institute (STII-DOST)

Philippine Information Agency

(PIA)

and the

Kapisanan ng mga Brodkaster ng Pilipinas (KBP)

Contents

- Geological and Hydrometeorological events
 (Earthquake, **Tsunami**,
 Volcanic Eruption, Landslide,
 Typhoons and other weather systems)
- Hazards
- Terminologies
- Warning or Alert Schemes
- Proper response before during and after

Community Tsunami Early Warning System

Familiarization with Hazard and Evacuation Maps

Tsunami Signage

Tsunami Drill

- Study tsunami hazard maps, identify which communities are at risk
- Prepare evacuation plans and maps
- Install tsunami signage
- Conduct coastal village education campaigns
- Conduct tsunami drills
- * Check PHIVOLCS
 Guidelines in Developing a
 Tsunami Prepared
 Community

Mitigation

- Land use planning
- Zone of Avoidance for settlement
- Set back for coastal areas (based on Water Code)
- Coastal forest
- Mangrove planting and protection

Hazard and Impact Assessment Software Rapid Earthquake Damage Assessment System

Hazard assessment module

- tools for assessing earthquake hazards; preparing scenarios
- static maps of various hazards (geological, hydro-meteorological) can be integrated
- Used for land use planning

Exposure data base module

 contains database of elements at risk which can be updated by local government

Impact assessment module

can estimate damage to buildings,
 casualty, economic loss
 being shared with local governments,
 national agencies, academic partners

Concluding Remarks

- The Philippines is prone to many geological hazards, including earthquakes and tsunami. We need to live safely with these perils.
- Currently, the Philippines' tsunami disaster management activities are focused on:
- monitoring and warning
- hazard and risk assessment to provide appropriate science-based scenarios
- public awareness, education, preparedness to respond appropriately, mainstreaming risk reduction in development planning, coastal forest (mangrove planting and protection)
- Partnerships lead to significant gains in our risk reduction efforts.

THANK YOU!

www.phivolcs.dost.gov.ph

/PHIVOLCS

@phivolcs.dost

