
OXFAM BRIEFING PAPER 30 APRIL 2014

www.oxfam.org

Fish vendor and mother of four Felisa Abas hopes relocation in Pago, Leyte, will bring her a better life (2014). Caroline
Gluck/Oxfam

THE RIGHT MOVE?
Ensuring durable relocation after typhoon Haiyan

EMBARGOED UNTIL 00:01 HRS (GMT+8) WEDNESDAY 30 APRIL 2014

Typhoon Haiyan (known locally as Yolanda) left four million people

homeless. Amid the transition from a largely successful relief effort to

recovery, local authorities are preparing to relocate thousands of survivors

to protect them from future disasters. This is an opportunity for the

government to ‘build back better’.

However, current plans ignore key elements of sustainable relocation

processes, and lack technical guidance and support. The legal rights of

thousands of people to be informed and consulted are not being met. This

is likely to leave many survivors poorer and more vulnerable to disasters.

Similar flaws have occurred previously in the Philippines and led to failed

relocation initiatives. For current relocation plans to succeed, the

government should demonstrate increased political will to ‘do it right’ this

time.

2

SUMMARY

Typhoon Haiyan (known locally as Yolanda) hit central Philippines on 8

November 2013, killing more than 8,000 people and leaving 4 million

homeless and displaced. Led by the Philippines government and backed

by valuable international support, a strong relief operation helped to save

thousands of lives.1 Assistance is now focusing on helping communities

recover from the disaster. The government has promised to „build back

better‟ in Haiyan-affected areas. In this context, prompted by a

presidential announcement, local authorities have embarked on a major

permanent relocation process to move people away from the seashore to

safer areas.

Two hundred thousand typhoon Haiyan survivors are now targeted for

relocation.2 However, if they are not given a chance to voice their needs

and participate in the planning, then relocation efforts are likely to fail and

push survivors deeper into poverty.

Along with many other agencies, national and international, Oxfam is

providing assistance, such as water, sanitation, livelihoods and shelter to

more than 650,000 people, many of whom may be relocated in the near

future. In February and March 2014, Oxfam conducted a survey in areas

targeted for relocation, to understand the needs and perceptions of

affected groups. Oxfam interviewed 453 individuals (243 women and 210

men), organized 14 focus groups, and spoke with more than 30 key

informants across three provinces in Eastern Samar, Leyte, and Cebu.

This paper summarizes key findings from the survey, to help inform the

relocation strategy of national and local government officials. It urges

decision makers to prioritize the suitability and sustainability of

relocation processes, rather than to rush and risk wasting scarce

resources and increasing the poverty of vulnerable groups.

Of the 14 million people affected by Haiyan, 40 per cent were already

living below the poverty line before the disaster.3 It is often the poorest

people who are now targeted for relocation. These people do not formally

own land and have little option but to live close to the seashore, often in

flimsy shelters. Physical safety is the official argument to justify relocation

and is indeed an important incentive.

However, for the process to be durable and successful, authorities need

to integrate certain crucial elements into their planning. Livelihood was

cited by 49 per cent of people surveyed as the most important criterion

for the authorities to consider in site selection. Without effective livelihood

opportunities in new areas, people relocated will either stay and become

poorer and more vulnerable to disasters, or leave. Both outcomes

undermine the official strategy to build back better. People interviewed

also expect relocation to provide them with tenure security and many

said they do not want to be relocated without such guarantees.

Engaging communities should be a vital element of relocation. Plans

must integrate their needs and gain their support to ensure the

‘The Government told us to
relocate – we don’t have any
choice. Now I have a mini
store. I want to tell the
president that if we are
relocated, we want a small
business and capital to start
it. The government told us to
not build concrete homes
because we will be relocated
but they didn’t say when.’

Man, Leyte

 3

government‟s strategy succeeds. Previous relocation efforts in the

Philippines have failed in part due to lack of consultation with

communities. Informing and consulting affected groups is also required

by Philippines‟ legislation4 as well as international standards. However,

the results of Oxfam‟s survey show that the rights of affected

communities to access information and participate in the planning and

implementation of the relocation process are not being met.

Of the people interviewed, 81 per cent stated they are not aware of their

rights regarding permanent relocation. Very few had received information

about relocation, and only 7 per cent of individuals interviewed said they

have been consulted by a government official – either at the government,

municipal or district (or „barangay‟5) level – regarding the relocation

process. Municipalities should empower people to make informed

choices about relocation and involve them in the early stages of planning.

The Philippines has been a global leader in enacting legislation aimed at

reducing the impact of hazards such as typhoons and earthquakes (part of

an approach known as disaster risk reduction). However, this legislation is

seldom implemented, due to lack of political will at the national and local

levels, and a corresponding lack of prioritization of resources, including

technical expertise. When failing to implement regulations, authorities fail

to protect people from the impact of disasters, as demonstrated time and

again in the Philippines. Typhoon Haiyan is just the latest occurrence.

Government officials, who justify the relocation in Haiyan-affected areas on

the imperative of public safety, should muster political will and translate

this rhetoric into action. This would involve:

• using technical and scientific information – rather than arbitrary and

random estimates – to determine hazard-prone areas in a process led

by the Mines and Geo Science Bureau (MGB);

• passing national legislation on land use planning and implementing

legislation related to zoning, local land use planning, and sustainable

management of natural resources;

• supporting local authorities‟ capacity to implement disaster risk

reduction measures;

• repairing or building evacuation centres urgently, as up to 92 per cent

are no longer usable in some areas.6

The capacity of local government units (LGUs) has been severely

disrupted by the impacts of typhoon Haiyan. The government

announcement on relocation was made without prior consideration of its

ramifications, of the potential number of people affected and of the lack

of local capacity. Due to the decentralized government structure, the

responsibility of implementing government statements falls on LGUs. Yet

most LGUs do not have the financial and technical capacity, or the

workforce, to address the challenges related to relocation. Challenges

can include limited land availability, lengthy and expensive land

acquisition processes, housing, land and property issues (including the

question of compensation for property owners in „unsafe areas‟), and the

complexity of having to plan various technical aspects concurrently,

requiring sophisticated expertise.

4

Several mayors in affected areas requested government-issued

guidelines on various aspects of the relocation process – including

selection criteria for recipients of permanent housing and tenure security

arrangements.7 This guidance and technical support are urgently

required to ensure that the relocation process is equitable, gender

responsive,8 safety- and rights-based, and meets minimum standards.

Other actors can play their part too to ensure that safer and more

resilient communities emerge from the destruction caused by typhoon

Haiyan. International donors can build on their collectively generous

support for the humanitarian response by supporting the provision of

technical assistance to LGUs and backing crucial disaster risk reduction

measures (such as evacuation centres and early warning systems).

Additionally, local and international NGOs can help affected communities

understand and assert their rights and become constructively involved in

the relocation planning, thereby helping to ensure that the process

delivers successful and lasting results.

RECOMMENDATIONS

The Philippines government should:

• Provide policy guidelines to local authorities on: compensation for

land or house owners in „unsafe‟ areas, tenure security in permanent

relocation sites and selection criteria for recipients of permanent

housing.

• Provide the necessary financial support – through clear and

transparent procedures, and backed up with strong accountability

measures – to local authorities to ensure they can complete the

relocation process in line with international and national standards.

• Fast track the determination of ‘safe’ and ‘unsafe’ zones and the

production of more detailed geo hazard maps by the MGB.

• Pass the national land use policy in the 16th Congress to

institutionalize coherent land planning.

LGUs should:

• Delay the transfer of people to permanent relocation sites until the

„safe‟ and „unsafe‟ zones have been determined through a scientific

process led by the MGB and until people are selected through a fair

and transparent process.

• Where relocation is justifiable, conduct information campaigns and

organize meaningful consultations with affected communities to

develop durable relocation plans.

• Make livelihoods an integral part of relocation planning. This

should include conducting socio economic studies in the early stages of

planning, and developing livelihood opportunities for men and women

before relocating people.

• Ensure robust evacuation centres are available as a matter of

urgency.

 5

• Update or adopt local land use plans based on comprehensive

hazard and vulnerability mapping.

International donors should:

• Support the provision of technical expertise to LGUs.

• Urgently support risk reduction measures such as the

construction of safe evacuation centres and the installation of early

warning systems in cities and municipalities not equipped with these.

National and local NGOs and civil society organizations should:

• Empower affected communities to learn and invoke their rights

concerning relocation. This should include information campaigns,

awareness-raising activities, community organizing, advocacy capacity

building, and supporting grievance mechanisms.

6

1 INTRODUCTION

Typhoon Haiyan and its accompanying storm surge not only cost

thousands of lives but damaged or destroyed more than one million

homes, many of them by the sea. As part of its efforts to build safer

communities, the government has instigated a process to move 200,000

people away from the seashore.

Municipalities are currently identifying available land and housing unit

providers for relocation sites, sometimes reviving forsaken urban

development projects. This process is part of a wider national effort to

relocate people (often poor informal settlers) from areas deemed unsafe.

If conducted the right way, such initiatives can support the development

of safer, more resilient and prosperous communities.

However, such efforts after previous disasters have often failed to adopt a

rights-based approach – including consulting with communities to

understand their needs – and to meet minimum standards9 – including the

provision of livelihoods and basic services in permanent relocation sites.

As a result, relocated communities often become poorer and more

vulnerable and return to where they used to live (see text box below).

Present practice in Haiyan-affected areas raises concerns that such a

failure and waste of scarce resources may be witnessed again, far from

the „building back better‟ government mantra. Indeed, the confusion

among municipalities and affected communities in these areas is striking.

Many local authorities have been trying to implement a vaguely defined

“no build zone” policy – measuring a 40 metre zone along the coastline

and erecting banners declaring a „no build zone‟ – despite being unsure

of the legal basis for the policy. Most also lack the capacity to ensure that

the process is equitable, hazard- and rights-based. Affected communities

are neither informed about the risks of unsafe areas, nor their rights

regarding relocation plans or alternative options. They are also not given

the opportunity to participate in the decision-making process.

Oxfam‟s survey in February and March 2014 aimed to give a voice to

affected groups and understand their needs and perceptions towards

permanent relocation. Oxfam interviewed 453 individuals (243 women and

210 men), organized 14 focus groups (seven with women and seven with

men) and spoke with more than 30 key informants across three provinces

in Eastern Samar, Leyte, and Cebu (in the cities and municipalities of

Daan Bantayan, Guiuan, Hernani, Madridejos, Ormoc, Tacloban, and

Tanauan). Such a survey provides general trends and does not aim to

reflect the perceptions and views of all Haiyan-affected populations.

This report summarizes key findings from the survey, to help inform

national and local relocation strategies. It finds that the priority of decision

makers must be to ensure the suitability and sustainability of relocation

processes and to make certain that vulnerable groups are not left behind

in the rush to complete housing programmes.

 7

2 MORE THAN HOUSES

When Typhoon Haiyan swept through central Philippines, 40 per cent of

the 14 million people affected were already living below the poverty line.

Fishing communities are often the poorest among the poor10 and do not

own land. They have no choice but to live close to the seashore, often in

flimsy shelters and under informal arrangements. After suffering the brunt

of the typhoon and the storm surge, these people are now targeted for

permanent relocation. Government officials justify relocation on the basis

of physical safety. However, the emphasis on livelihoods and tenure

security in the responses to Oxfam‟s survey demonstrates that their

needs and expectations, in relation to relocation, are broader than

physical safety. Local authorities should ensure that relocation planning

integrates these elements for the process to be durable and successful.

Figure 1. What is the most important thing that authorities should

consider in choosing a relocation site? (Oxfam survey)

Livelihoods: Priority consideration

Typhoon Haiyan destroyed or severely damaged the livelihoods of

almost 6 million people.11 Small stores were flattened, 30,000 boats were

damaged or demolished, millions of coconut trees were destroyed12 and

more than 1 million tonnes of crops lost.13 The poorest people were

disproportionately affected. With meagre income and limited or no

access to social security prior to the disaster, these groups are most

vulnerable to any disruption in employment and income flows. This holds

true particularly for women, who are overrepresented in informal work

(home-based livelihoods, vending of fish, vegetables and other non-food

items or unpaid work in family enterprises).

What was your livelihood
before Yolanda?

(Multiple answers possible)
Oxfam survey

Overall: fishing industry
(35%), petty traders (26%).

Women: petty traders (36%),
fishing industry (23%),
housewife (20%).

Men: fishing industry (49%),
labour (32%), petty traders
(16%).

8

For the people surveyed, the key concern about permanent relocation is

the disruption or end to their livelihoods. Forty-nine per cent of people

interviewed said that livelihood is the most important criterion that

authorities should consider when selecting a permanent relocation

site – either to enable them to continue their existing livelihoods (28 per

cent), or to provide new opportunities to make a living (21 per cent).

Various professions rated it as their first concern: fishing industry (56 per

cent), labourers (47 per cent), and petty traders (47 per cent), showing

the need for a comprehensive livelihoods strategy in permanent

relocation sites. Women rated livelihoods almost as highly as men (44

per cent vs. 55 per cent). In focus-group discussions, people emphasized

the responsibility of the government to provide economic opportunities if

they are relocated.

The farther away the permanent relocation sites are from original districts

(or „barangays‟), the more anxious people are and the more emphasis

there is on the livelihood opportunities of a relocation site. For instance,

in Tacloban, where the relocation site is about 15 km away, livelihood is

the most important factor for 56 per cent of people interviewed. In focus-

group discussions, women also emphasized the maintenance of social

relations. If relocated too far, women may be removed from their long-

term social networks or extended family. These networks often support

them with childcare enabling them to have other income-generating work.

Therefore, for relocation to be successful, the new site should provide

equivalent livelihood opportunities, including physical access to essential

markets (i.e. customers, trading opportunities and inputs), and be as

close as possible to the original location of the community.

Learning the lessons from past relocation processes: Providing

livelihoods opportunities in permanent sites

• After Typhoon Ketsana hit the Philippines in September 2009, many

urban informal settlers were relocated to Bayan ni Juan, a rural area.

With no livelihoods opportunities and few basic services, many people

left the relocation site and the local government had to issue a

moratorium banning further relocation to this site.
14

• After Tropical storm Washi in December 2011, people relocated far from

their livelihood opportunities in the central business districts of Cagayan

de Oro and Ilian, found themselves constrained by the cost of transport

and the time needed to get there. Studies found that their assets were

eroded and vulnerability increased.
15

Haiyan-affected communities have suffered a drastic reduction in basic

services and livelihoods opportunities, and the incidence of poverty in the

Visayas is expected to soar as a consequence of the typhoon.16 There is

a real risk that relocation processes, unless improved, may add to the

economic vulnerability of these communities. People may lose their

productive assets or income sources, face new financial costs (i.e.

transport) or find themselves in environments where their productive

skills may be less applicable.

‘Our problem is our
livelihoods. In this barangay,
the majority of men engage in
fishing. How can we continue
our livelihoods if we are
relocated to a mountainous
area?’

Men focus group, Leyte

‘We want to stay in the same
barangay, we do not want to
be transferred to another
one. We would prefer the
authorities to give us housing
materials so we can build our
own house in a lot owned by
our relatives within the
barangay.’

Women‟s focus group,
Bantayan Island

 9

Oxfam is concerned that municipalities planning relocation are currently

focusing their efforts on identifying available land and housing units

providers, with less attention paid to livelihood generation. Livelihood and

housing requirements should be addressed and planned for

simultaneously to safeguard against impoverishment. Authorities should

conduct socio economic studies in the early stages of planning, along

with a census survey on the demographics of displaced households

including livelihoods and skills, social needs, and vulnerable groups.

They should also study market opportunities to identify suitable

opportunities, verify feasibility and demand, and assess whether

alternative or diversified livelihoods support is required.

Providing livelihoods opportunities will also strengthen resilience to

disasters. Both the Philippine Climate Change Act and the Disaster Risk

Reduction and Management Act promote an integrated approach to

social and human development in order to reduce risks and vulnerability

to disasters.

Lionel Advincula, 48, is a fisherman and father of nine children, who lost

his boat and house during the typhoon.

„I‟m now living in a rebuilt house, which is 20 metres from the coast. I have

no schedule for when we must move from here. I learnt that I‟d have to

move in February. There were lots of rumours, then the barangay officials

came and told us we‟d have to move. Signs were put up telling people

about the 40 metre no build policy. If the government provides us with more

assistance or help us with some business support, I‟ll agree to relocate

because where we are living is dangerous and we are scared of living so

close to the shoreline… If I was relocated, I‟d still like to be able to fish. If

it‟s far, we would ask the government to provide us some transport so that

we could easily get to our fishing site. Or we would need some financial

assistance to help us start some other work. . The government should help

us especially since we lost our livelihoods. We really need help. I worry we

will sink into poverty because our livelihoods haven‟t been restored. I have

no work right now. I‟m very worried, especially for my children because I

don‟t know how we‟ll eat.‟

Qualified acceptance of
relocation:

‘I am ok to be relocated as
long as I have guarantees on
ownership of the lot in the
permanent site’;

‘I am willing to be relocated
as long as there are
livelihood opportunities there
for me’ ;

‘We agreed to be relocated
because we have no other
choice, but there must be
livelihoods given to us in the
relocation site’.

Focus group discussions in
Haiyan-affected communities

10

Safer locations

After the trauma caused by typhoon Haiyan, communities‟ desire for

safety is a significant incentive for permanent relocation. Nearly 32 per

cent of people interviewed believe that safety from hazards is the most

important consideration for authorities when selecting a permanent

relocation site. This percentage was higher in areas hit hardest by the

storm surge and where identified relocation sites are closer (thus

reducing concerns about disruption to livelihoods). In Eastern Samar,

where the typhoon made its first landfall, 56 per cent of interviewees

identified safety as the most important criterion.

In focus-group discussions, people emphasized options other than

relocation to improve their safety, for instance, building robust evacuation

centres. Fishing communities, particularly worried about the lack of

guaranteed livelihoods in relocation sites, support this alternative. A

recent assessment in Eastern Samar found that only 53 of 643 (8 per

cent) pre-Yolanda evacuation centres would be usable in case of a

typhoon.17 The typhoon season will begin in June.

Permanent relocation will take time. At the moment, 40 per cent of

disaster-affected households live in makeshift shelters. If the government

is serious about safety, it should prioritize the repair or re-building of

evacuation centres as a matter of urgency.

Security of tenure

Many people affected by Haiyan and targeted for relocation are people

living in poverty on the seashore, with no tenure security, considered as

„informal settlers‟. They hope that relocation will provide them with a

permanent housing solution and protect them from future eviction. In the

focus groups, people requested information regarding ownership

arrangements in the permanent site. They do not want to be relocated

unless they obtain guarantees on their right to live permanently in the

new site.

Municipalities planning relocation do not yet have a clear policy on tenure

arrangements in permanent sites. Although they recognize that providing

security of tenure would be a powerful incentive for relocation, they do

not want families to be able to sell their houses and return to their original

location. Municipal officials interviewed often mentioned a usufruct

arrangement, whereby households would have a house title, the right –

likely to be time-bound – to use the house and to keep it in the family

through inheritances, but not to sell it.

Tenure security is a key element of the right to adequate housing.

Without this protection, relocated families remain vulnerable to forced

evictions and further displacement. They are also more likely to return to

their original location, as demonstrated in previous relocation efforts.

Secure access to housing can also facilitate the process of rebuilding

lives and accumulating assets needed to reduce vulnerabilities, risks,

and poverty.

‘Relocation needs to be
attractive, otherwise it will fail
and people will go back to
where they used to live.
There are several criteria I
want to follow:

1. Proximity: the relocation
site must be within walking
distance from where people
live now, 1 km maximum.

2. Access to transportation.

3. Availability of electricity
and water.

4. Schools, churches and
markets must be on the site.

5. Site development costs
should be limited.

People are happy to relocate
if these criteria are met’.

Mayor, Haiyan-affected
municipality

 11

Municipalities should clarify their policies and inform people of them as a

matter of urgency before relocation. All options (including usufruct, time-

bound titles for ownership, time-bound possession rights, fixed-term

leases, rent to buy or a mortgage) should be explored. This policy should

also include compensation to land and house owners in areas deemed

unsafe. National guidelines should be issued by the government urgently

to provide direction to local authorities and ensure a consistent and fair

treatment of affected communities across the areas.

Lucena Antipolo, 54 years old, has one daughter and a grandchild. She is

married to a rice farmer and lives in Hernani, Eastern Samar.

„We used to live very close to the sea, but our house was totally destroyed.

After the typhoon, the mayor said people would be relocated but it‟s not

clear when we will be relocated and if it is certain. We are expecting the

municipal authorities or the LGU to build houses in that site. We are

expecting the land will be given to us; that the government will buy land for

relocation. I want an assurance from the municipal government that we will

own the house; that it will be given to us by the government. It is very

important to know this, if we can own our own land in this area. If not, we

won‟t transfer. We will stay. We owned our house and the land titles, but

they were washed away. The municipality did not ask people here in the

barangay if they want to be relocated or not. They just gave us information.

We were surprised to hear we would have to be relocated.‟

12

3 ENGAGING COMMUNITIES

Oxfam‟s survey shows that the rights of affected communities, enshrined

in national legal instruments, are not being met. These include the right

to information and to participate in the planning and implementation of

the relocation process. As a result, municipalities fail to understand

people‟s expectations and to integrate them in their planning for the

relocation process, thus reducing its prospects of success.

Providing information

For relocation to be successful and enjoy essential popular support, it

must be a voluntary process. This involves ensuring that affected

communities have several options available and that they receive the

information necessary to make an informed decision, free of any

physical, psychological or material pressure.

Oxfam is concerned that people directly targeted for relocation have

received very little information. For instance, in Tacloban city, where

relocation to an identified site is expected to start in a few months, 56 per

cent of people interviewed (in barangays targeted for relocation) do not

know where they might be relocated.

Oxfam is also concerned by people‟s extremely low awareness of their

rights: 81 per cent of people interviewed stated they are not aware of

their rights regarding permanent relocation (women 83 per cent and

men 78 per cent). Their sense of powerlessness is striking: one-third of

people interviewed (31 per cent) said that they would accept being

relocated because they feel they have no choice.

National and local government officials must meet their obligations to

provide affected communities with relevant information. These

obligations are enshrined in international standards and national

legislation such as the Constitution of the Philippines, the Urban

Development and Housing Act and the Magna Carta of Women – such

information will help communities to evaluate and decide on the

acceptability and viability of relocation.

Those surveyed by Oxfam expressed a need for information regarding

the geographical location (most cited) of the relocation, the timing

(second most cited) and the target population (third most cited).

According to communities surveyed, the two most effective means to

provide this information are: community meetings (cited by 80 per cent)

and barangay officials (60 per cent).

Organizing meaningful consultations

Under the same national legislation, affected populations also have a

right to consultation:

Do you know where you will
be permanently relocated to?

Yes 52 per cent
No 48 per cent.

Oxfam survey

‘We need information from
the government. It’s all
rumours! We need clear
information and face to face
meetings.’

Woman, Guiuan

 13

„Affected populations have a constitutional right to be meaningfully

consulted on all matters concerning their resettlement, including

proposed sites for temporary or permanent shelter, parameters in

the selection of site beneficiaries, manner and time of relocations

and all other relevant considerations relating to return, relocation

and other shelter options‟.18

However, these laws have not been translated into active participation by

Haiyan-affected people in decision-making processes. Only seven per

cent of individuals interviewed – men and women alike – say they

have been consulted by a government official – at any level –

regarding the relocation process. Interviews with municipal officials do

not demonstrate effective plans to organize meaningful consultations.

Several factors explain this:

• the reluctance of some municipal officials to involve people in the

planning, because they think they „know better‟ the needs of the

communities;

• municipal officials feeling that their plans are too tentative to be

shared with communities;

• the lack of municipal officials from the department of Social Welfare

and Development (DSWD) to carry out the consultations (or „social

preparations‟);

• the inadequacy of consultations: these often become, at best, a top-

down information session. As a result, even in municipalities where

local authorities undertook consultations, interviewees did not mention

them;

• the focus on physical infrastructures and the rush to provide housing.

Consultation should aim at enabling affected communities to identify their

concerns and to recommend solutions to relocation challenges, through

dialogue with local authorities. Ensuring women‟s meaningful

participation in consultations is also an opportunity to address pre-

existing gender inequality, thus truly „building back better‟. Meaningful

and free public consultations must be carried out before plans are fully

designed and approved, so this feedback can be integrated. Effective

and sustainable relocation plans are ones that the affected population

helps develop and are viewed positively by all those concerned –

including the host community.

Example of meaningful consultations

In May 2013, after the Typhoon Bopha disaster, Oxfam supported

community consultations in the Compostela Valley Province. The UN Office

for the Coordination of Humanitarian Affairs facilitated this initiative as part

of the Communicating with Communities project. These meetings provided

a platform for communities to raise issues and questions about long-term

recovery plans and for local authorities and other agencies to articulate

their actions and future plans and to seek feedback from communities.

Action plans were developed detailing agreements between communities

and local authorities. Such a process should be standard procedure in

Haiyan-affected communities targeted for relocation.

‘Meaningful consultation is a
process that: (i) begins early
in the project preparation
stage and is carried out on an
ongoing basis throughout the
project cycle; (ii) provides
timely disclosure of relevant
and adequate information
that is understandable and
readily accessible to affected
people; (iii) is undertaken in
an atmosphere free of
intimidation or coercion; (iv) is
gender inclusive and
responsive, and tailored to
the needs of disadvantaged
and vulnerable groups; and
(v) enables the incorporation
of all relevant views of
affected people and other
stakeholders into decision
making, such as project
design, mitigation measures,
the sharing of development
benefits and opportunities,
and implementation issues.’

Asian Development Bank –
Safeguard Policy Statement
(June 2009)

14

4 POLITICAL WILL

The Philippines has been a global leader in enacting legislation related to

disaster risk reduction. The efforts of the Philippines authorities – including

early warnings that triggered mass evacuations – helped save many lives

and limit losses from Haiyan. However, such legislation is seldom

implemented, due to absence of political will at the national and local levels,

and a corresponding lack of prioritization of resources, including technical

expertise. When failing to implement regulations, authorities also fail in their

responsibility to protect people from the impact of disasters, as

demonstrated time and again in the Philippines, with Typhoon Haiyan as

the latest occurrence. Government officials, who justify the relocation in

Haiyan-affected areas through the imperative of public safety, should

muster greater political will and translate this rhetoric into action. This

means using technical and scientific information – rather than arbitrary and

random estimates – to determine hazard-prone areas and supporting local

authorities‟ capacity to implement disaster risk reduction measures.

Delivering on the promise of safety

In November 2013, the government used media statements to instruct

municipalities to implement a 40-metre „No Build Zone‟ in coastal areas.

The request was loosely based on existing legislation. The Water Code

provides for public easements of 3 metres in urban areas, 20 metres in

agricultural areas and 40 metres in forestry areas, with the classification of

the land based on local land use plans. However, this legislation applies to

the management of water resources rather than safety.19 The statement led

to several months of confusion among municipalities (who often have little

knowledge of the relevant legislation) and to inconsistent implementation.20

In March 2014, the Presidential Adviser on Recovery and Reconstruction

(PARR) stated that a blanket 40-metre „No Build Zone‟ „will not address

exceptional circumstances and may be impractical for certain areas‟21 and

recommended instead distinguishing between „Safe Zones‟ and „Unsafe

Zones‟, based on geo-hazard mapping. Later, PARR indicated that hazard

mapping would divide areas into three categories: „safe‟, „controlled‟ and

„high risk‟. Geo-hazard mapping, carried out by the MGB of the

Department of Environment and Natural Resources (DENR) identifies

areas susceptible or vulnerable to various geologic hazards. The mapping,

already completed on a 1:50,000 scale, is scheduled to be reduced to a

1:10,000 scale.22 This effort should be prioritized and fast tracked to

enable municipalities to relocate only people living in „Unsafe areas‟. The

DENR and the Department of Science and Technology (DOST), who are

due to work on guidelines to clarify this policy, should issue those urgently.

The selection of people targeted for relocation and their transfer to

permanent sites should be put on hold until the hazard mapping is finalized

and people are adequately informed of the hazards they are facing.

The geo-hazard mapping process should be combined with land use

 15

plans. Cities and municipalities are mandated to prepare Comprehensive

Land Use Plans and its implementation instrument, the zoning ordinance,

to define and regulate the use of land (including its water resources).

Few cities and municipalities have updated land use plans, however. Out

of 1,635 local government units, 203 have no such plans and 929 have

outdated plans.23 Local land use plans tend to be done in a haphazard

manner: they are rarely informed by geo-hazard, resource, climate and/or

soil maps, and are sometimes adjusted to accommodate investment

priorities and dominant commercial interests. A national land use policy

should be adopted to provide guidance to LGUs that will ensure stricter

measures (for instance on construction and investment developments in

high-risk areas).

Learning the lessons: Implementing DRR legislation

The impact of disasters in the Philippines is often increased by the lack of

implementation of legislation related to zoning, local land use planning and

subsequent development plans, and sustainable management of natural

resources. For instance, the great majority of people affected by tropical storm

Washi had been living in areas officially acknowledged as high risk prior to the

disaster. Yet, no disaster risk reduction measures had been implemented, due

to lack of political will. The storm killed more than 1,500 people, damaged

over 50,000 homes and displaced more than 430,000 people.
24

Supporting local authorities

Typhoon Haiyan caused considerable damage to local government

infrastructure25 and disrupted LGU capacity. In places hit hardest by the

storm surge, municipal buildings, equipment and records were destroyed;

local officials and municipal staff were themselves affected by the disaster.

With little support from the national government so far, no additional staff,

and little understanding of applicable legislation and policies, LGUs are

now struggling to cope with the daunting task of leading the recovery

efforts and organizing the relocation of thousands of people.

LGUs involved in relocation face the following challenges:

• limited land availability: municipalities are often struggling to identify

available and suitable land for permanent relocation sites;

• lengthy and expensive land acquisition processes: municipalities,

especially the poorest ones, often lack the financial resources to buy

land. It has led some of them to suggest to people that they buy land

themselves;26

• housing, land and property issues: with many tenurial records washed

away, re-establishing land ownership will be difficult and time

consuming. In addition, there is no clear compensation policy for

people owning land or houses in „Unsafe zones‟, and LGUs do not

have the financial resources for such compensation;

• lack of expertise: relocation requires a wide range of technical

expertise, from hazard mapping to concurrently planning many

aspects beyond re-housing people, including reviving livelihoods,

rebuilding the community and protecting the environment.

16

Most LGUs do not have the financial and technical capacity or the

workforce to face these challenges.

Wilmar Candido, 38, Vice Mayor of Hernani (Eastern Samar)

„Our biggest challenge is the purchase of the land. We need special funds

from the national government for the relocation of our constituents because

the municipality of Hernani is very dependent on the internal revenue and

allotment of the national government. We also have problems with staffing.

Most of our employees are still focused on rebuilding their homes. They are

victims. We don‟t have enough office space. Our offices are destroyed.

Employees are reporting for duty, but they are a bit like squatters. As of

now, the help we have received from the municipal government is the

bunkhouses, medicines and food. But in terms of relocation and recovery,

we have had no help from the national government.‟

The government announcement on relocation was made without prior

consideration of its ramifications, of the potential number of people

affected and of the lack of local capacity. Due to the decentralized

government structure, the responsibility of implementing government

statements falls on LGUs. At a minimum, the national government should

support LGUs by providing guidance on various aspects of the relocation

process – for instance, selection criteria for beneficiaries for permanent

housing, tenure security arrangements, land use plans. This was

requested by several mayors.27 Oxfam is concerned that in the absence of

such guidelines, LGUs may take inconsistent decisions unrelated to

people‟s best interests or safety. This is already happening: city and

municipal officials, who are responsible for the selection of beneficiaries,

are delegating much of this power to private sector housing construction

contractors. This is worrying as there are no guarantees that they will

respect minimum standards and transparency. In addition, affected

communities have expressed concerns about some municipalities using

the process to oust informal settlers, or to develop private commercial

resorts and restrict access for fisherfolk to their source of livelihood.

Guidance from central government and technical support are urgently

required to ensure that the relocation process is equitable, safety- and

rights-based, and meets minimum standards.

‘The government is not
thinking about our safety.
They just think of themselves
and want to build an open
harbour’.

Women, Eastern Samar

‘We are worried that if the
government allows
businesses to be built near
the shore, they will use the
sea and will evict our pump
boats. Where will we go?’

Fishers, North Cebu,

 17

5 CONCLUSIONS

Typhoon Haiyan‟s unprecedented scale raises major challenges for

national and local authorities. With tens of thousands of people

potentially affected by relocation, the government must demonstrate

strong leadership to ensure that the process will be sustainable, fair and

beneficial for those affected. People‟s broad definition of safety –

livelihood opportunities and tenure security in addition to physical safety

– should be heard and acted upon by authorities. For this process to be

successful, the government will need to learn the lessons from past

relocation efforts, engage communities and muster the political will to

implement decisions based on scientific and technical expertise.

RECOMMENDATIONS

The Philippines government should:

• Provide policy guidelines to local authorities on: compensation for

land or house owners in „unsafe‟ areas, selection criteria for recipients

of permanent housing, and tenure security in permanent relocation

sites. Titles or other documents that secure tenure rights should not

be automatically registered on a „heads of households‟ basis. Laws

upholding female ownership28 should be implemented and women

should be secured as the sole or joint holder of title, lease or other

form of tenure.

• Provide the necessary financial support – through clear and

transparent procedures – to local authorities to ensure they can

complete the planning, land acquisition, and relocation process in line

with international and national standards. This should be

accompanied by strong accountability measures for both national and

local government for financial expenditure for relocation efforts.

• Fast track the determination of ‘safe’ and ‘unsafe’ zones and the

production of more detailed geo hazard maps by the MGB.

• Pass the national land use policy in the 16th Congress to

institutionalize coherent land planning.

Local government units should:

• Put the transfer of people to permanent relocation sites on hold

until the „safe‟ and „unsafe‟ zones have been determined through a

scientific process led by the MGB and people are selected through

a fair and transparent process.

• Where relocation is justifiable, conduct information campaigns

towards affected communities about the risks faced in unsafe

zones, their rights, relocation plans and alternative options.

• Where relocation is justifiable, organize meaningful consultations

with affected communities and develop durable relocation plans.

This should include: getting the views of affected communities,

including women, in the design and implementation of the relocation

18

plans and integrating their needs in the planning, presenting relocation

alternatives to people and letting them choose, ensuring that

vulnerable groups are adequately represented and setting up

complaints mechanisms.

• Make livelihoods an integral part of relocation planning. This

should include conducting socio economic studies in the early stages

of planning, and developing appropriate and sustainable livelihood

opportunities for men and women before relocating people. The

relocation must take into account the needs of fishing communities

and the facilities and landing sites they require, and should support

existing or new micro enterprises, with equal opportunities for women

and men. The focus should also be on access to training,

employment, and credit.

• Review existing evacuation centres, assess their suitability and

repair them or, when needed, build robust evacuation centres

urgently, so that people can seek refuge during the next typhoon

season.

• Update or adopt local land use plans based on comprehensive

hazard and vulnerability mapping.

International donors should:

• Support the provision of technical expertise to LGUs, including

through embedding technical experts in LGUs, peer-to-peer

programmes, and the setting up of UNDP-led Disaster Risk

Management Hubs, to provide LGUs with information and specialist

technical expertise in human rights, urban planning, disaster risk

reduction, and community consultations.

• Urgently support risk reduction measures such as the

construction of safe evacuation centres and the installation of early

warning systems in cities and municipalities not equipped with these.

National and local NGOs and civil society organizations should:

• Empower affected communities to learn and invoke their rights

concerning relocation. This should include information campaigns,

awareness-raising activities, community organizing and advocacy

capacity building.

• Encourage and support the establishment of grievance

mechanisms which the community may use for any complaints and

requests on relocation matters.

 19

NOTES

1 For more information about the initial humanitarian response, its success and challenges, see Oxfam‟s report
(December 2013)„Typhoon Haiyan, The response so far and vital lessons for the Philippines recovery‟,
http://www.oxfam.org/en/policy/typhoon-haiyan-one-month-lessons

2
 There is no official figure on the estimated caseload of people targeted for relocation, but officials use a working figure

of 200,000 people. See “Lacson eyes P106-B „Yolanda‟ rehab masterplan”, Philippines Daily Inquirer (24 April 2014)
http://newsinfo.inquirer.net/596953/lacson-eyes-p106-b-yolanda-rehab-masterplan. With the revised policy based
on hazard mapping announced in March 2014, Oxfam assumes that such zones will need to be identified before a
final figure can be derived

3
 For instance, Eastern Samar poverty incidence rate among families is 59.4 per cent. See NCSB:

http://www.nscb.gov.ph/poverty/data/1stsem_2012/tab1.xls and Family Income and Expenditure Survey, National

Statistics Office, http://www.census.gov.ph/content/2012-fies-statistical-tables

4
 Including the Constitution of the Philippines, the Urban development and Housing Act and the Magna Carta of

Women.

5
 A Barangay is the smallest administrative division in the Philippines and is the native Filipino term for a village, district

or ward.

6
 International Office for Migration, Damage assessment of designated evacuation centres in Typhoon affected areas,

Eastern Samar (April 2014), https://www.iom.int/cms/en/sites/iom/home/news-and-views/press-briefing-notes/pbn-

2014/pbn-listing/iom-report-shows-coastal-populat.html

7
 Statement of principle, Cebu, 11 April 2014. Copy on file with the author.

8
For instance, the Philippine Risk Reduction Management Act of 2010 requires the government to „ensure that disaster

risk reduction and climate change measures are gender responsive‟ (Section 2 (j)). It also makes gender analysis

mandatory for post-disaster and early recovery needs assessments (Section 9 (m)). The Magna Carta of Women

(Republic Act 9710) requires the state to address the particular needs of women from a gender perspective in the

context of disasters.

9
 Including the Urban development and Housing act of 1992 and the UN Committee on Economic, Social and Cul-

tural Rights (CESCR), General Comment No. 4: The Right to Adequate Housing (Art. 11 (1) of the Covenant), 13
December 1991.

10
 See Oxfam‟s report „Rebuilding Fishing Communities and Fisheries: Post-Haiyan Reconstruction in the Philippines‟,

February 2014, http://www.oxfam.org/en/policy/rebuilding-fishing-communities-and-fisheries

11
 According to the Early Recovery and Livelihoods cluster, 5.9 million workers (of which 60 per cent were men and 40

per cent women) lost their sources of income and livelihood. Cluster update, April 2014.

12 See Oxfam report, „Building Inclusive Coconut-Based Livelihoods: Post-Haiyan reconstruction in the Philippines‟,

(February 2014), http://www.oxfam.org/en/policy/building-inclusive-coconut-based-livelihoods

13
 According to OCHA,(February 2014).

14
 http://www.rappler.com/move-ph/issues/poverty/44363-failure-relocation-housing

15
 „Disaster Induced Internal Displacement in the Philippines: The case of Tropical Storm Washi/Sendong‟, IDMC and

NRC, January 2013.

16
 Government‟s plan „Reconstruction Assistance on Yolanda‟, December 2013.

17
 International Office for Migration, Damage assessment of designated evacuation centres in Typhoon affected areas,

Eastern Samar (April 2014)

18
 Commission on Human Rights of the Philippines, Human Rights Advisory CHR – A2014-001: Human Rights

Standards on Housing, Land and Property Rights of Populations Affected by Typhoon Yolanda (March 2014)

19
 For more details on concerns related to the „No Build Zone‟ policy, see Inter-Cluster Advisory to the HCT on the

provision of assistance in proposed „no dwelling zones‟ (February 2014),

https://www.sheltercluster.org/Asia/Philippines/Typhoon%20Haiyan%202013/Pages/HLP-Advisories.aspx.

20
 Some municipalities – such as Tacloban – sought to implement a 40-metre blanket „No Build Zone‟, posting signs

through the city. Others, such as Tanauan, passed local ordinance for a 50-metre blanket zone. Still other

municipalities, in Leyte and Cebu provinces, did not put up „No Build Zone‟ signs.

21
 PARR: “No Build Zone” Policy not recommended in Yolanda-affected areas

 http://www.gov.ph/2014/03/14/parr-no-build-zone-policy-not-recommended-in-yolanda-affected-areas/

22 Interviews with DENR and MGB representatives.

23
 Housing and Land Use Regulatory Board, 2012 annual report.

24
 „Disaster Induced Internal Displacement in the Philippines: The case of Tropical Storm Washi/Sendong‟, IDMC and

NRC, January 2013.

25
 The government‟s rehabilitation plan („ Reconstruction Assistance on Yolanda‟, or RAY) estimates damages to the

local government sector at 4,300 million pesos.

26
 Interviews with local officials and affected communities in Hernani, Eastern Samar, February 2014.

27
 Statement of principle, Cebu, 11 April 2014. Copy on file with the author.

28
 Civil Code, the Indigenous People Rights Act or the Comprehensive Agrarian Reform Program.

http://www.oxfam.org/en/policy/typhoon-haiyan-one-month-lessons
http://newsinfo.inquirer.net/596953/lacson-eyes-p106-b-yolanda-rehab-masterplan
http://www.nscb.gov.ph/poverty/data/1stsem_2012/tab1.xls
http://www.census.gov.ph/content/2012-fies-statistical-tables
https://www.iom.int/cms/en/sites/iom/home/news-and-views/press-briefing-notes/pbn-2014/pbn-listing/iom-report-shows-coastal-populat.html
https://www.iom.int/cms/en/sites/iom/home/news-and-views/press-briefing-notes/pbn-2014/pbn-listing/iom-report-shows-coastal-populat.html
http://www.rappler.com/move-ph/issues/poverty/44363-failure-relocation-housing

20

© Oxfam International April 2014.

This paper was written by Caroline Baudot. Oxfam acknowledges the assistance

of Laura Eldon, Golda Hilario and Lou Lasap in its production. It is part of a

series of papers written to inform public debate on development and

humanitarian policy issues.

For further information on the issues raised in this paper please e-mail

advocacy@oxfaminternational.org

This publication is copyright but the text may be used free of charge for the

purposes of advocacy, campaigning, education, and research, provided that the

source is acknowledged in full. The copyright holder requests that all such use

be registered with them for impact assessment purposes. For copying in any

other circumstances, or for re-use in other publications, or for translation or

adaptation, permission must be secured and a fee may be charged. E-mail

policyandpractice@oxfam.org.uk.

The information in this publication is correct at the time of going to press.

Published by Oxfam GB for Oxfam International under ISBN 978-1-78077-591-3

in April 2014. Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4

2JY, UK.

OXFAM
Oxfam is an international confederation of 17 organizations networked together

in more than 90 countries, as part of a global movement for change, to build a

future free from the injustice of poverty:

Oxfam America (www.oxfamamerica.org)

Oxfam Australia (www.oxfam.org.au)

Oxfam-in-Belgium (www.oxfamsol.be)

Oxfam Canada (www.oxfam.ca)

Oxfam France (www.oxfamfrance.org)

Oxfam Germany (www.oxfam.de)

Oxfam GB (www.oxfam.org.uk)

Oxfam Hong Kong (www.oxfam.org.hk)

Oxfam India (www.oxfamindia.org)

Oxfam Intermón (Spain) (www.oxfamintermon.org)

Oxfam Ireland (www.oxfamireland.org)

Oxfam Italy (www.oxfamitalia.org)

Oxfam Japan (www.oxfam.jp)

Oxfam Mexico (www.oxfammexico.org)

Oxfam New Zealand (www.oxfam.org.nz)

Oxfam Novib (Netherlands) (www.oxfamnovib.nl)

Oxfam Québec (www.oxfam.qc.ca)

Please write to any of the agencies for further information, or visit

www.oxfam.org.

www.oxfam.org

mailto:advocacy@oxfaminternational.org
http://www.oxfamindia.org/
http://www.oxfamintermon.org/
http://www.oxfam.org/

