

Typhoon Nina (Nock-Ten)

Situation Report #3

26 December 2016, Monday, 8pm

Overall Situation

- On Dec. 23, Severe Tropical Storm (STS) Nock-Ten has entered the Philippine Area of Responsibility (PAR) and was named Nina. It has a maximum sustained winds of up to **105 kph** near the center and gustiness of up to **130 kph**. It is forecasted to move West Northwest at 20 kph.
- On Dec. 24, Nina has intensified into a Typhoon and continues to move in a West Northwest direction with a maximum sustained winds of up to 135 kph near the center and gustiness of up to **165 kph** moving West Northwest at **17 kph**.
- On Dec. 25, Nina maintained its strength. At 6:30pm, Nina has made its first landfall over the Province of Catanduanes.
- TCWS No. 4 is raised over Catanduanes and Camarines Sur; TCWS No. 3 in Burias islands, Albay, Camarines Norte, Southern Quezon, Sorsogon, and Marinduque; TCWS No. 2 in Metro Manila, Masbate including Ticao Island, Oriental Mindoro, Batangas, rest of Quezon including Polillo, Occidental Mindoro including Lubang Island, Romblon, Cavite, Rizal, Bulacan, Bataan, and Northern Samay; and TCWS No. 1 over Pangasinan, Nueva Ecija, Aurora, Quirino, Nueva Vizcaya, Zambales, Pampanga, Tarlac, Calamian Group of Islands, Aklan, Capiz, Samar, Eastern Samar, Biliran, Leyte, and Bantayan Island.
- At 11:00pm, Nina has made its second landfall over Sagñay, Camarines Sur, with a maximum sustained winds of **175 kph** near the center and gustiness of up to **290 kph**.
- TCWS No. 4 is hoisted over Camarines Norte, Camarines Sur, and southern Quezon; TCWS No. 3 in Catanduanes, Laguna, Batangas, Marinduque, Albay, and the rest of Quezon; TCWS No. 2 in Metro Manila, Bulacan, Rizal, Cavite, Oriental Mindoro, Sorsogon, Polillo, Lubang Island and Burias Island; and TCWS No. 1 over Pangasinan, Nueva Ecija, Aurora, Quirino, Nueva Vizcaya, Zambales, Pampanga, Tarlac, Bataan, Occidental Mindoro, Romblon, and Masbate including Ticao Island.
- On Dec. 26 at 2am, Nina has made its third landfall in San Andres, Quezon.
- At 4:30am, Nina made its fourth landfall in the Province of Marinduque.
- At 9:15am, it made its fifth landfall on Verde Island, Batangas.

- At 10:10am, it made its landfall on Tingloy Island, Batangas.
- At 11:40am, it made its landfall in Calatagan, Batangas.
- At 1pm, Nina made its landfall on Lubang Island, Occidental Mindoro.
- Nina is expected to leave the Philippine Area of Responsibility (PAR) on Wednesday, December 28.

Reports on Affected Population (NDRRMC data, news)

- A total of 77,560 families or 383,097 individuals were preemptively evacuated in Regions CALABARZON, MIMAROPA, V and VIII.
- A total of 17,277 families or 72,860 individuals are affected in 202 barangays in Regions MIMAROPA and V.
- As of 4am this morning, a total of 12,019 passengers, 1,047 rolling cargoes, 43 vessels and 6 motorbancas were stranded in different ports in Coast Guard Districts of Southern Tagalog Luzon, Bicol, Central, Eastern, and Western Visayas.
- A total of 86 flights (70 domestic, 16 international) were cancelled due to bad weather condition. Five international flights are re-scheduled.
- Power interruption/outage since Dec. 25, 2016 is being experienced in 83 areas in Regions MIMAROPA and V.*
- A state of calamity was declared in the coastal province of Camarines Sur by its governor Miguel Villafuerte after Nina damaged houses and toppled power

lines.

- Some 61,400 families in Camarines Sur fled to evacuation centers amid the onslaught of the typhoon that caused province-wide power outages according to head of the provincial disaster council Chie Bermeo.
- After a resolution by the Sangguniang Panlalawigan, Governor Joseph Cua declared Catanduanes under a state of calamity. The governor earlier said that the province is in need of relief goods due to the severity of the damage Nina brought.
- At least 50% to 70% of power is out in Catanduanes province because of fallen electrical posts, leaving majority of roads also impassable.
- At least 21 landslides were recorded by authorities in Catanduanes after Nina dumped rains and raised strong winds over the province Sunday evening. The landslides were reported along the national highway between San Miguel town to Viga and Gigmoto town.
- The Philippine National Police has confirmed 3 deaths during the onslaught of Nina in Albay in the Bicol region.
- As of 11am, the Albay Public Safety and Emergency Management Office (Apsemo) reported a total of 6,004 families or 30,020 persons who spent their “Noche Buena” in evacuation centers in Polangui town while 6,669 families or 33,345 persons were evacuated in Pioduran. A total of 50 families or 250 persons in Malinao, 132 families or 661 persons in Legazpi City, 46 families or 199 persons in Manito, 603 families or 3,015 persons in Guinobatan and 1,872 families or 8,909 in Camalig also had to leave their homes as pre-emptive measure against the coming typhoon.

#NinaPH aftermath in Lagonoy, Camarines Sur
Photo credit: Joseph Thaddeus

#NinaPH aftermath in Naga City

Photo credit: Jerome Ruiz Berja

#NinaPH aftermath in Tingloy Batangas

Photo credit: Good Neighbors Philippines

Emergency Response Efforts

- As early as Dec. 21, 2016, alert for a low pressure area (LPA) that was expected to intensify into a tropical cyclone was sent to the following Regional Centers:
 - Alay-Bayan Luson, Inc. (ABI)
 - Community Response for Enlightenment, Service and Transformation (CREST)
 - Southern Tagalog People's Response Center (STPRC)
 - Tarabang para sa Bikol (TABI)
 - Leyte Center for Development, Inc. (LCDE)
- The Regional Centers were advised to activate preparedness measures (community-based early warning systems and office, assets, staff safety)
- CDRC Emergency Protocol Structure remains operational and is closely monitoring the situation and gathering information from and sending updates to the Regional Centers and other partners
- Dec. 26, LCDE and TABI are sending out rapid assessment teams
- Psychosocial teams from TABI, STPRC, ABI, CREST, CDRC on standby

Resources Available

- Stand-by emergency relief assistance funds (ERAF) are available for TABI, LCDE, STPRC
- LCDE has prepositioned goods
- Asia Pacific Alliance for Disaster Management (A-PAD) has non-food items prepositioned at TABI office
- CARE committed funds for damage, needs and capacities assessment (DNCA) and initial relief to LCDE and TABI

Coordination

- Regional Centers:
 - Alay Bayan-Luson, Inc. (ABI)
 - Community Response for Enlightenment, Service and Transformation (CREST)
 - Southern Tagalog People's Response Center (STPRC)
 - Tarabang para sa Bikol (TABI)
 - Leyte Center for Development, Inc. (LCDE)
- Donors:
 - Diakonie Katastrophenhilfe (DKH)
 - CARE Philippines
 - Asia Pacific Alliance for Disaster Management (A-PAD)
 - Oxfam Philippines
 - American Jewish Joint Distribution Committee (JDC)
- Other networks and organizations:
 - Philippine Disaster Resilience Foundation (PDRF)
 - Disaster Risk Reduction Network Philippines (DRRNet Phils)

- Government agencies:
 - Disaster Response and Management Bureau, Department of Social Welfare and Development

Contacts

- Suyin Jamoralin, Executive Director 0977-849-6279, info@cdrc-phil.com
- Malen Serato, Research and Public Information Department, 0916-499-1410, rpil@cdrc-phil.com
- Cora Jazmines, Local Partnership Department, 0949-845-1271, lpd@cdrc-phil.com
- Mikk Valle, Officer-in-Charge, 0906-458 0374, mikhailvalle@cdrc-phil.com
- Lorena Villareal, ABI, 0949-737-0135, alaybayan@gmail.com
- Cesar Dionido, CREST, 0919-274-1438, crestngo.ph@yahoo.com
- Ana Avillanosa, 09284209546, stprc96@gmail.com
- Mari Cris Biñas, 0977-4296033, tarabang@yahoo.com
- Jazmin Jerusalem, lcde1988@yahoo.com