[image:]
[image:]

DSWD DROMIC Report #3
on the Flooding Incident in Maguindanao
as of 13 July 2018, 7PM

[bookmark: _gjdgxs]SUMMARY

On June 02, 2018 at around 2:00 AM, a flooding incident which was brought by continuous moderate to heavy rainshowers occurred in the Province of Maguindanao. The DSWD-ARMM has coordinated with the affected LGUs, and other stakeholders to conduct monitoring on the status of affected families.

1. [bookmark: _30j0zll]Status of Affected Families/Persons

37,309 families or 186,453 persons were affected by the flooding incident (see Table 1).

Table 1. Affected Families/ Persons
	REGION / PROVINCE / CITY / MUNICIPALITY
	 NUMBER OF AFFECTED

	
	 Barangays
	 Families
	 Persons

	GRAND TOTAL
	 115
	 37,309
	 186,453

	ARMM
	 115
	 37,309
	 186,453

	Maguindanao
	 115
	 37,309
	 186,453

	
	Buluan
	 7
	 4,103
	 20,515

	
	Datu Abdullah Sangki
	 8
	 1,502
	 7,510

	
	Datu Anggal Midtimbang
	 8
	 1,669
	 8,345

	
	Datu Piang
	 7
	 1,706
	 8,438

	
	Datu Salibo
	 8
	 3,312
	 16,560

	
	Gen. S. K. Pendatun
	 8
	 1,200
	 6,000

	
	Kabuntalan (Tumbao)
	 3
	 498
	 2,490

	
	Mamasapano
	 6
	 3,276
	 16,380

	
	Mangudadatu
	 8
	 2,379
	 11,895

	
	Paglat
	 4
	 936
	 4,680

	
	Rajah Buayan
	 11
	 2,401
	 12,005

	
	Sultan Kudarat (Nuling)
	 20
	 8,191
	 40,955

	
	Sultan Mastura
	 5
	 1,224
	 6,120

	
	Sultan Sa Barongis (Lambayong)
	 12
	 4,912
	 24,560

Source: DSWD-Field Office XII

2. Status of Displaced Families/Persons

Outside Evacuation Center
26,225 families or 131,033 persons are temporarily staying with relatives (see Table 2).

[bookmark: _GoBack]Table 2. Displaced Families / Persons Outside Evacuation Centers
	REGION / PROVINCE / CITY / MUNICIPALITY
	 NUMBER OF SERVED

	
	 OUTSIDE ECs

	
	 Families
	 Persons

	
	 CUM
	 NOW
	 CUM
	 NOW

	GRAND TOTAL
	 37,309
	 26,225
	 186,453
	 131,033

	ARMM
	 37,309
	 26,225
	 186,453
	 131,033

	Maguindanao
	 37,309
	 26,225
	 186,453
	 131,033

	
	Buluan
	 4,103
	 4,103
	 20,515
	 20,515

	
	Datu Abdullah Sangki
	 1,502
	 1,502
	 7,510
	 7,510

	
	Datu Anggal Midtimbang
	 1,669
	 -
	 8,345
	 -

	
	Datu Piang
	 1,706
	 1,706
	 8,438
	 8,438

	
	Datu Salibo
	 3,312
	 3,312
	 16,560
	 16,560

	
	Gen. S. K. Pendatun
	 1,200
	 1,200
	 6,000
	 6,000

	
	Kabuntalan (Tumbao)
	 498
	 498
	 2,490
	 2,490

	
	Mamasapano
	 3,276
	 3,276
	 16,380
	 16,380

	
	Mangudadatu
	 2,379
	 2,379
	 11,895
	 11,895

	
	Paglat
	 936
	 936
	 4,680
	 4,680

	
	Rajah Buayan
	 2,401
	 2,401
	 12,005
	 12,005

	
	Sultan Kudarat (Nuling)
	 8,191
	 -
	 40,955
	 -

	
	Sultan Mastura
	 1,224
	 -
	 6,120
	 -

	
	Sultan Sa Barongis (Lambayong)
	 4,912
	 4,912
	 24,560
	 24,560

Source: DSWD-Field Office XII

3. Damaged Houses

81 houses were damaged by the floods; of which, 66 were partially damaged while 15 were totally damaged. (see Table 3).

Table 3. Damaged Houses
	REGION / PROVINCE / MUNICIPALITY
	 NO. OF DAMAGED HOUSES

	
	 Total
	 Totally
	Partially

	GRAND TOTAL
	81
	15
	66

	ARMM
	81
	15
	66

	Maguindanao
	81
	15
	66

	
	Sultan Mastura
	81
	15
	66

Source: DSWD-Field Office XII

4. Cost of Assistance
₱1,418,400.00 worth of assistance was provided to the affected families; of which, ₱1,353,600.00 was provided by the Department of Social Welfare and Development and ₱64,800.00 was provided by the LGU (see Table 4).

Table 4. Cost of Assistance to Affected Families / Persons
	REGION / PROVINCE / MUNICIPALITY
	TOTAL COST OF ASSISTANCE (PHP)

	
	DSWD
	LGU
	NGOs
	OTHERS
	GRAND TOTAL

	GRAND TOTAL
	1,353,600.00
	64,800
	-
	-
	1,418,400.00

	ARMM
	1,353,600.00
	64,800
	-
	-
	1,418,400.00

	Maguindanao
	1,353,600.00
	64,800
	-
	-
	1,418,400.00

	
	Sultan Mastura
	417,600.00
	-
	-
	-
	417,600.00

	
	Sultan Kudarat
	936,000.00
	64,800
	-
	-
	1,000,800.00

Source: DSWD-Field Office XII

SITUATIONAL REPORT

DSWD-DRMB
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	04 June 2018 - present
	· The Disaster Response Operations Monitoring and Information Center (DROMIC) of the DSWD-DRMB is continuously coordinating with DSWD-FO XII for significant reports on assistance and relief efforts.

DSWD-FO XII
	[bookmark: _1fob9te]DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	13 July 2018
	· DSWD-FO XII is closely coordinating with the PSWDO of Maguindanao for further technical assistance and resource augmentation needed.

	11 June 2018
	· The DROMIC staff of DSWD-FO XII validated the disaster incident in close coordination with DSWD and PSWDO ARMM and submitted an update report to the DROMIC CO with intervention provided by the LGU and DSWD Field Office XII to the affected families.

	04 June 2018
	· The DSWD-FO XII, through the Disaster Response Management Division continuously coordinated with the DSWD ARMM and the MSWDOs of the affected LGUs for validation and possible relief augmentation needed.

[bookmark: _3znysh7]
Source: DSWD-Field Office XII

The Disaster Response Operations Monitoring and Information Center (DROMIC) of the DSWD-DRMB continues to closely coordinate with the DSWD-FO XII for significant disaster response updates and assistance provided.

MARC LEO L. BUTAC
[bookmark: _2et92p0]Releasing Officer

Page 3 of 3| DSWD DROMIC Report #3 on the Flooding Incident in Maguindanao as of 13 July 2018, 7PM
image1.png

image2.png
¥ DSWD DROMIC

Department of Social Welfare and Development DROMIC.OSWDGOVPH

