[image: image1.jpg]o

PROJECT CLIMATE

Twin Phoenix

[image: image2.jpg]=

PROJECT CLIMATE

2) Twin Phoenix

[image: image3.jpg]Australian
AID

REA EPISTOLA
735-3144 / 09189914410

Info_twinphoenix@climate.gov.ph
FOR IMMEDIATE RELEASE

ILIGAN CITY PLANS FOR CLIMATE CHANGE

ILIGAN, Philippines, 2 October 2013 – Climate change and rapid urbanization are putting the country’s coastal cities and low-elevation islands at high risk from flooding due to accelerated sea level rise. Increasing flood risks poses a big challenge to these communities in terms of their capacity to respond and adapt to the challenges of climate change.

In 2011, Iligan City was devastated by rampaging flood waters brought by Tropical Storm Sendong. Massive flooding and landslides due to the storm affected around 125,256 families or more than a million individuals and damaged properties amounting to an estimated cost of PhP1.85 billion.
“Many lives have already been lost. We do not want it to happen again. Our goal is to make (cities), in this case Iligan and Cagayan De Oro, adaptive and resilient against climate change,” says the Vice Chairperson of the Climate Change Commission (CCC), Secretary Lucille Sering. “Through Project Climate Twin Phoenix, a project implemented by the CCC and with support and technical assistance from the United Nations Development Programme (UNDP) and the Australian Government, we also envision to put in place a long term capacity development programme for cities and municipalities, addressing disaster risks from climate change and other related natural hazards,” Secretary Sering adds.

Since December 2012, Project Climate Twin Phoenix has been conducting intensive vulnerability assessment of Iligan and Cagayan De Oro cities and trainings of local partners and community leaders to enable them to implement an integrated disaster/climate risk management approach to planning and programming at the local level. Moreover, the catastrophe that is Sendong also highlights the urgent need to develop priority mitigation and adaptation measures such as the conduct of contingency planning.

On October 9-10, the local government of Iligan, through the leadership of Mayor Celso Regencia, will undertake its first Orientation and Workshop on Flood Contingency Plan Formulation. The activity aims to familiarize Iligan city’s key government officials with government policies on disaster risk reduction and management and climate change
adaptation measures, flood hazard mapping and early warning systems, among others. A workshop will also be held with the Office of Civil Defense in Region 10 as lead, to organize the city officials and staffs by cluster and to discuss the details in the formulation of the flood contingency plan. Technical officers and facilitators from Project Climate Twin Phoenix, along with representatives from the Philippine Atmospheric, Geophysical and Astronomical Services (PAGASA) and experts on the field of disaster risk management and planning will conduct the two-day activity.
According to the latest Global Assessment Report, the Philippines is one of the most disaster-prone countries in the world, mostly due to climate-related disasters. This situation is aggravated by new external threats like climate change which intensifies extreme events such as heavy rains and tropical cyclones. Communities must pro-actively do its share now to prepare their localities for the inevitable effects of a changing climate.
According to Mayor Regencia, “Iligan City is now focused on disaster risk reduction, preparedness and mitigation”. “Through our Disaster Risk Reduction and Management Office, we will take the lead in formulating the contingency plan for Iligan to ensure that we know what to do when disaster strikes and have the capacity and the systems in place to respond fast,” he ended.

xxx
[image: image4.jpg]

[image: image5.png]Empowered lives.
Resilient nations.

Enabling the Cities of Cagayan De Oro and Iligan and the Provinces of Compostela Valley and Davao Oriental

to Cope with Climate Change

Understanding disaster risks in a changing climate,

Working towards sustainable recovery

