

2013

Citizens' Disaster
Response Center (CDRC)

Research and Public
Information Department

[2013 PHILIPPINE DISASTER REPORT]

A consolidated report on the different disasters that occurred in the Philippines in 2013, the frequency of occurrence, as well as the effects of these disasters on communities.

2013 Philippine Disaster Report

Introduction

The 2013 Philippine Disaster Report concisely presents information on disasters that occurred in the Philippines in 2013. Through graphs, tables and charts, it provides an overview of the type of disasters that occurred, the frequency of occurrence, as well as the effects of these disasters on communities. Where available, direct economic costs to agriculture and infrastructure are reported. A review of the major disasters that occurred in the Philippine islands within the past decade is also presented.

A substantial portion of the data in this report were gathered through CDRC's disaster monitoring system, which relies on reports from Citizens' Disaster Response Network (CDRN), a network of 16 regional centers all over the country. Overview and supporting data were taken from the Department of Social Welfare and Development-Disaster Operations Monitoring and Information Center (DSWD-DROMIC), the National Disaster Risk Reduction and Management Council (NDRRMC), and articles in major newspapers. CDRC verified the data in this report through various sources to ensure accuracy. The triangulation method of comparing and contrasting credible sources of data was used.


1. How did the Philippines fare in 2013?

In 2013, a total of 322 natural and human-induced disasters were reported in the Philippines. These killed 6,877 people, affected more than 5.5 million families or 26.1 million people, and caused over Php 44.8 billion in both infrastructural and agricultural damages.

Compared to the 2012 data, this year's reported number of both natural and human-induced disasters of 322 was lower than the 2012 number of 471 (see Figure 1).

Figure 1: Frequency of Disaster Occurrence in the Philippines, 2012 and 2013 (natural and human-induced disasters)


Source: CDRC Database


However, human impact was much higher, with 26.1 million persons affected, compared to the 12.1 million affected persons in 2012 (see Figure 2).

Figure 2: Disaster Affected Population in the Philippines, 2012 and 2013

Source: CDRC Database


2. How did the Philippines fare compared to other countries?

According to the EM-DAT: The OFDA/CRED International Disaster Database, the Philippines topped the list of countries with the most number of people killed by disasters in 2013. A total of 8,382 persons were killed in the Philippines with 6,201 people killed during Typhoon Yolanda (Haiyan) alone, CRED reported.

Figure 3: No. of people killed worldwide by natural disasters in 2013


Source: EM-DAT: The OFDA/CRED- International Disaster Database


The Philippines also placed second in terms of number of people affected by natural disasters worldwide, with 25.7 million people affected (see Figure 4).

Figure 4: No. of people affected worldwide by natural disasters in 2013 (in millions)

Source: EM-DAT: The OFDA/CRED- International Disaster Database


3. What were the top 5 disasters in 2013?

In terms of occurrence, like in previous years, fire incidents outnumbered other disasters with 148 reported incidents, or 46% of the total number of disaster events monitored in 2013. The list was followed by earthquake with a figure of 44 incidents for the past year. The list was also followed by flood with 40 incidents, armed conflict with 26 incidents and landslide with 24 (see Figure 5).

Figure 5: Top 5 Disasters in the Philippines in Terms of Frequency, 2013


Source: CDRC Database


In terms of the number of affected population, tropical cyclone topped the list with a figure of 21,347,558 affected persons. This was followed by earthquake, flood, fire and armed conflict respectively (see Figure 6).

Figure 6: Top 5 Disasters in the Philippines in Terms of Affected Population, 2013

Source: CDRC Database


4. What types of hazards were dominant in 2013?


Disasters caused by natural hazards took the leading place of cause of massive disasters in the Philippines in 2013. There were 24,579,379 people, or 94% of the total number affected by natural hazards, which includes storm surge, tropical cyclone, and earthquake (see Figure 7).

Following the disasters caused by natural hazards, disasters caused by both humans and natural hazards (combination) affected 1,373,054 people or 5% of the affected population. These disasters include epidemic, fishkill, flood and landslide.

Last was human-induced disasters, which included fire, armed conflict and development aggression, which affected 179,491 people or 1% of the total disaster-affected population in 2013.

Figure 7: Affected Philippine Population by Types of Disasters, 2013


Source: CDRC Database


In terms of frequency, 54% were human-induced disasters. The major cause of the human-induced disasters was fire. The incidence of natural disasters on the other hand was 25%, followed closely by the combination-type of disasters at 21% (see Figure 8).

Figure 8: Frequency by Types of Disasters, Philippines, 2013

Source: CDRC Database


5. What disasters had the highest mortality rate?


The major source of mortality last year was tropical cyclones, followed by armed conflict, earthquake, fire and landslide. Tropical Cyclones alone affected more than 21.3 million people and killed 6,271 people in 2013 (see Figure 9). Typhoon Yolanda (Int'l name: Haiyan) was last year's biggest disaster. Of the number of the people killed due to tropical cyclones, 6,201 deaths were caused by Typhoon Yolanda (*source: NDRRMC data*).

The list was followed by armed conflict with 267 casualties. This was mainly due to the Zamboanga City Crisis in September 2013 between government forces and a faction of the Moro National Liberation Front.

Earthquake came in third with 186 casualties; fire with 56 casualties; and landslides with 44 casualties.

Figure 9: Top 5 Disasters in the Philippines in terms of Casualties, 2013

Source: CDRC Database


6. What regions were most affected by disasters?

The 322 disaster incidents were spread out all over the country, with Visayas having the greatest number of affected population by disasters, followed by Luzon and Mindanao (see Figure 10). Visayas registered a summation of more than 18.6 million individuals or more than 3.8 million affected families, mainly due to last November's Typhoon Yolanda.

Luzon had 6.1 million affected individuals or 1.3 million families affected, followed by Mindanao with more than 1.3 million individuals affected or 280,993 families affected.

Figure 10: Geographical Distribution of Affected Population in the Philippines, 2013

Source: CDRC Database


7. What were the trends in the last 10 years?

Since 2004, disaster frequency had shown a downward trend in the frequency of disaster occurrence but increased again last 2011 and 2012. The trend also showed that the frequency of disaster occurrence for 2013 lessened with 322 disasters (see Figure 11).

Figure 11: Frequency of Disasters, Philippines, 2004-2013 (10-year period)

Source: CDRC Database


However, in terms of the number of affected people, it showed a sharp increase last 2013 (see Figure 12). Typhoon Yolanda greatly contributed to the increase in affected people which made 2013 the most disaster-affected year since 2006 with a total of 26,131,924 persons affected.

Figure 12: Number of Affected Persons, Philippines, 2004-2013 (10-year period)

Source: CDRC Database

