[image:][image:]

[bookmark: _gjdgxs]DSWD DROMIC Preparedness for Response Report #5
on Typhoon “OMPONG” [I.N. MANGKHUT]
as of 15 September 2018, 2AM
[bookmark: _30j0zll][bookmark: _1fob9te]

Situation Overview
[image: https://pubfiles.pagasa.dost.gov.ph/tamss/weather/track.png]
ISSUED AT:11:00 PM, 14 September 2018

TYPHOON "OMPONG" POSES A SERIOUS THREAT OVER CAGAYAN PROVINCE AS IT CONTINUES TO MOVE CLOSER.

TY "OMPONG" is expected to make landfall in Cagayan between 1:00 AM and 3:00 AM tomorrow (Saturday,15 September).

The Southwest Monsoon (Habagat) enhanced by the typhoon will bring gusty winds with occasional moderate to heavy rains over Visayas, while scattered light to moderate to at times heavy rains over Palawan, Zamboanga Peninsula, Northern Mindanao and Caraga. Residents in these areas, especially those living near river channels, in low-lying areas and in mountainous areas, are advised to take appropriate actions against possible flooding and landslides, coordinate with local disaster risk reduction and management offices, and to continue monitoring for updates.

Possible Storm surge height in surge prone areas: up to 6 meters in Cagayan (early morning tomorrow) and Ilocos Norte; up to 2 meters in Isabela (early morning tomorrow) and Ilocos Sur.

Fisherfolks and those with small seacrafts are advised not to venture out over the seaboards of areas with TCWS and the seaboards of Visayas and of Mindanao.

TCWS elsewhere is now lowered.

	Location of eye/center:
	At 10:00 PM 14, September 2018, the eye of Typhoon "OMPONG" was located based on Daet radar and other available data at 190 km East of Tuguegarao City, Cagayan (17.6 °N, 123.5 °E)

	Strength:
	Maximum sustained winds of 205 kph near the center and gustiness of up to 255 kph

	Forecast Movement:
	moving West Northwest 30

	Forecast Positions:
	· 24 Hour(Tomorrow evening): 255 km West Northwest of Laoag City, Ilocos Norte (OUTSIDE PAR)(19.2°N, 118.4°E)

· 48 Hour(Sunday evening):1,000 km West of Basco, Batanes (OUTSIDE PAR)(21.5°N, 112.4°E)

· [bookmark: _GoBack]72 Hour(Monday evening): 1,640 km West Northwest of Basco, Batanes (OUTSIDE PAR)(22.7°N, 106.3°E)

	TROPICAL CYCLONE WARNING SIGNAL

	TCWS
	Luzon
	Visayas
	Mindanao
	Impacts of the wind

	#4
(171-220 kph is expected in 12 hrs)
	-
	-
	-
	->Very heavy damage to high–risk structures
->Heavy damage to medium risk structures;
->Moderate damage to low-risk structures
->Considerable damage to structures of light materials (up to 75% are totally ->and partially destroyed); complete roof structure failures.
->Many houses of medium-built materials are unroofed, some with collapsed walls; extensive damage to doors and windows
->A few houses of first-class materials are partially damaged
->All signs/billboards are blown down. There is almost total damage to banana plantation,
->Most mango trees, ipil-ipil and similar types of large trees are downed or broken.
->Coconut plantation may suffer extensive damage.
->Rice and corn plantation may suffer severe losses.

	
	Wave Height: (Open Sea) more than 14.0 meters Storm surge 2-3m possible at coastal areas

	
	
	
	
	

	#3
(Winds of 121 -170 kph is expected in at least 18 hrs)
	Batanes, southern Isabela, Ilocos Sur, La Union, Mountain Province, Benguet, Ifugao, Nueva Vizcaya, Quirino, Northern Aurora
	-
	-
	->Light to Moderate damage to high risk structures;
->Very light to light damage to medium-risk structures;
->No damage to very light damage to low risk structures
->Unshielded, old dilapidated schoolhouses, makeshift shanties, and other structures of light materials are partially damaged or unroofed.
->A number of nipa and cogon houses may be partially or totally unroofed.
->Some old galvanized iron (G.I.) roofs may be peeled or blown off.
->Some wooden, old electric posts are tilted or downed.
->Some damage to poorly constructed signs/billboards
->In general, the winds may bring moderate to heavy damage to the exposed communities. Most banana plants, a few mango trees, ipil-ipil and similar types of trees are downed or broken
->Some coconut trees may be tilted with few others broken
->Rice and corn may be adversely affected
->Considerable damage to shrubbery and trees with some heavy-foliaged trees blown down.

	
	Wave Height: (Open Sea) > 14.0 meters Storm surge possible at coastal areas

	
	
	
	
	

	#2
(61-120kph expected in 24 hrs)
	Pangasinan, Tarlac, Nueva Ecija, southern Aurora, Zambales, Pampanga, Bulacan, Northern Quezon incl. Polillo Is.
	-
	-
	->Light to Moderate damage to high risk structures;
->Very light to light damage to medium-risk structures;
->No damage to very light damage to low risk structures
->Unshielded, old dilapidated schoolhouses, makeshift shanties, and other structures of light materials are partially damaged or unroofed.
->A number of nipa and cogon houses may be partially or totally unroofed.
->Some old galvanized iron (G.I.) roofs may be peeled or blown off.
->Some wooden, old electric posts are tilted or downed.
->Some damage to poorly constructed signs/billboards
->In general, the winds may bring light to moderate damage to the exposed communities. Most banana plants, a few mango trees, ipil-ipil and similar types of trees are downed or broken
->Some coconut trees may be tilted with few others broken
->Rice and corn may be adversely affected
->Considerable damage to shrubbery and trees with some heavy-foliaged trees blown down.

	
	Wave Height: (Open Sea) 4.1-14.0 meters Storm surge possible at coastal areas

	
	
	
	
	

	#1
(30-60kph expected in 36 hrs)
	Bataan, Rizal, Metro Manila, Cavite, Batangas, Laguna, Rest of Quezon, Lubang Is.,Marinduque, Camarines Norte, Camarines Sur, Catanduanes, Albay, Burias Island
	-
	-
	->Very light or no damage to high risk structures,
->Light damage to medium to low risk structures
->Slight damage to some houses of very light materials or makeshift structures in exposed communities. Some banana plants are tilted, a few downed and leaves are generally damaged
->Twigs of small trees may be broken.
->Rice crops, however, may suffer significant damage when it is in its flowering stage.

	
	Wave Height: (Open Sea) 1.25-4.0 meters

[bookmark: _Situational_Report][bookmark: _Assistance_Centers_and][bookmark: _Critical_Areas]Source: DOST-PAGASA Severe Weather Bulletin

[bookmark: _Prepositioned_Resources:_Stockpile_1]Predictive Analytics for Humanitarian Response

Based on the GSM and WRF data of PAGASA initialized on 14 September 2018, 8AM, the DSWD Predictive Analytics for Humanitarian Response results show 1,348,848 families (see Figure 1) exposed to high susceptibility of flooding and rain-induced landslide in the next 72 hours; of which, 224,990 families are poor (see Figure 2).

Figure 1. Exposed Population (PSA), Required FFPs, and Cost
[image:]

Figure 2. Exposed Poor Families (DSWD), Required FFPs, and Cost
[image:]

Status of Prepositioned Resources: Stockpile and Standby Funds

The DSWD Central Office (CO), Field Offices (FOs), and National Resource Operations Center (NROC) have stockpiles and standby funds amounting to ₱1,603,857,679.33 with breakdown as follows:

a. Standby Funds
A total of ₱816,513,280.10 standby funds in the CO and FOs. Of the said amount,
₱729,941,693.00is the available Quick Response Fund in the CO.

b. Stockpiles
A total of 360,455 Family Food Packs (FFPs) amounting to ₱118,589,182.18 and available Food and Non-food Items (FNIs) amounting to ₱644,496,987.05.

	FIELD OFFICE
	STANDBY FUNDS
	STOCKPILE
	TOTAL STANDBY FUNDS AND STOCKPILE

	
	
	Family Food Packs
	Food
	Non-Food
	Sub-Total
(Food and NFIs)
	

	
	
	Quantity
	Total Cost
	
	
	
	

	TOTAL
	816,513,280.10
	360,455
	118,589,182.18
	87,161,877.23
	557,335,109.82
	644,496,987.05
	1,579,599,449.33

	Central Office*
	729,941,693.00
	-
	-
	-
	-
	-
	729,941,693.00

	NROC
	-
	9,630
	3,466,800.00
	4,318,288.00
	223,867,918.00
	228,186,206.00
	231,653,006.00

	NCR
	3,620,973.50
	19,351
	5,144,882.50
	817,794.60
	1,841,414.65
	2,659,209.25
	11,425,065.25

	CAR
	18,487,715.00
	23,030
	9,206,242.50
	957,375.60
	18,337,700.02
	19,295,075.62
	46,989,033.12

	I
	14,639,081.00
	25,210
	9,075,600.00
	1,896,000.00
	12,586,636.44
	14,482,636.44
	38,197,317.44

	II
	4,500,000.00
	33,900
	12,204,000.00
	54,126.45
	161,844.20
	215,970.65
	16,919,970.65

	III
	3,424,610.00
	11,852
	4,322,148.00
	132,615.05
	8,773,095.64
	8,905,710.69
	16,652,468.69

	CALABARZON
	3,716,000.00
	2,669
	997,645.51
	2,352,693.27
	6,004,401.25
	8,357,094.52
	13,070,740.03

	MIMAROPA
	6,993,389.75
	21,785
	8,114,195.00
	7,011,657.61
	1,344,028.86
	8,355,686.47
	23,463,271.22

	V
	10,006,182.00
	32,997
	12,473,056.00
	786,900.00
	54,670,476.00
	55,457,376.00
	77,936,614.00

	VI
	3,000,000.00
	13,491
	4,843,269.00
	11,259,368.62
	8,338,826.19
	19,598,194.81
	27,441,463.81

	VII
	1,468,000.00
	79,480
	19,052,211.85
	28,767,437.35
	47,720,431.70
	76,487,869.05
	97,008,080.90

	VIII
	2,398,080.00
	20,098
	7,042,066.00
	12,112,619.62
	46,599,507.05
	58,712,126.67
	68,152,272.67

	IX
	2,176,505.85
	12,032
	4,331,520.00
	3,907,890.00
	6,964,083.29
	10,871,973.29
	17,379,999.14

	X
	3,140,700.00
	19,849
	6,670,470.00
	6,653,173.00
	94,394,297.38
	101,047,470.38
	110,858,640.38

	XI
	3,000,000.00
	24,897
	8,161,236.60
	-
	12,797,847.68
	12,797,847.68
	23,959,084.28

	XII
	3,000,350.00
	3,547
	1,413,450.00
	2,267,932.10
	3,114,896.67
	5,382,828.77
	9,796,628.77

	CARAGA
	3,000,000.00
	6,023
	1,849,904.22
	4,077,587.10
	9,998,823.80
	14,076,410.90
	18,926,315.12

DSWD-FOs have prepositioned FFPs in strategic locations. Breakdown per location is as follows:

	REGION
	LOCATION
	NUMBER OF FFPS

	GRAND TOTAL
	
	360,455

	NROC
	
	9,630

	
	Chapel Road, Pasay City
	9,630

	NCR
	
	19,351

	
	DSWD-FO NCR, 389 San Rafael St., Legarda, Sampaloc, Manila
	742

	
	NCWP, Chapel Road, Pasay City
	2,400

	
	NROC Chapel Road (Reserve Stock)
	16,209

	CAR
	
	23,030

	
	DSWD Regional Warehouse, SN Oriental Cmpd., Palmaville, Puguis, La Trinidad
	2,008

	
	Prepositioned Relief Goods
	21,022

	
	Province of Abra
	8,572

	
	Province of Apayao
	2,050

	
	Province of Benguet
	1,450

	
	Province of Ifugao
	2,400

	
	Province of Kalinga
	1,550

	
	Mt. Province
	5,000

	I
	
	25,210

	
	Regional Warehouse, Brgy. Urayong, Bauang, La Union
	4,000

	
	Prepositioned Relief Goods
	21,210

	
	Alaminos Warehouse, Brgy. Tangcarang, Alaminos City, Pangasinan
	

	
	Bolinao Warehouse, Brgy. Concordia, Bolinao, Pangasinan
	200

	
	Manaog Warehouse, Tiong Street, Brgy. Poblacion, Manaoag, Pangasinan
	800

	
	Santa Barbara Warehouse, Brgy. Maningding, Sta Barbara, Pangasinan
	17,000

	
	Rosales Warehouse, Umingan-Rosales Rd., Rosales, Pangasinan
	

	
	Vigan Warehouse, A Reyes St. Brgy. 8 Vigan City, Ilocos Sur
	1,000

	
	San Nicholas, Cleveland Street, Barangay 2, San Nicolas, Ilocos Norte
	1,560

	
	Burgos Warehouse, Municipal Bldg., Perucho St., Brgy. Poblacion, Burgos, Ilocos Norte
	650

	II
	
	33,900

	
	DSWD Regional Warehouse, Regional Government Center, Carig, Tuguegarao City
	12,000

	
	Prepositioned Relief Goods
	21,900

	
	PSWDO CAGAYAN
	

	
	Aparri, Cagayan
	300

	
	Alcala, Cagayan
	

	
	Baggago, Cagayan
	600

	
	Buguey, Cagayan
	300

	
	Gattaran, Cagayan
	300

	
	Camalaniugan, Cagayan
	

	
	Gonzaga, Cagayan
	300

	
	Lallo, Cagayan
	300

	
	Sta Ana, Cagayan
	

	
	Sta. Teresita, Cagayan
	600

	
	Abulug, Cagayan
	300

	
	Allacapan, Cagayan
	300

	
	Ballesteros
	300

	
	Calayan, Cagayan
	1,100

	
	Claveria, Cagayan
	

	
	Lasam, Cagayan
	300

	
	Pamplona, Cagayan
	

	
	Piat, Cagayan
	

	
	Rizal, Cagayan
	300

	
	Sto Niño, Cagayan
	300

	
	Sanchez Mira
	300

	
	Sta. Praxedes
	300

	
	Amulung, Cagayan
	300

	
	Enrile, Cagayan
	300

	
	Iguig, Cagayan
	300

	
	Peñablanca, Cagayan
	300

	
	Solana, Cagayan
	300

	
	Tuao, Cagayan
	

	
	Tuguegarao City, Cagayan
	300

	
	PSWDO ISABELA
	500

	
	Cabagan, Isabela
	

	
	Cordon,Isabela
	

	
	Delfin Albano
	300

	
	Divilacan,Isabela
	

	
	Maconacon,Isabela
	300

	
	Palanan,Isabela
	300

	
	Santa Maria,Isabela
	300

	
	San Pablo, Isabela
	300

	
	Sto. Tomas, Isabela
	300

	
	Tumauini, Isabela
	300

	
	Aurora, Isabela
	300

	
	Benito Soliven,Isabela
	300

	
	Malig, Isabela
	300

	
	Naguilian, Isabela
	300

	
	Roxas,Isabela
	

	
	San Mariano, Isabela
	300

	
	Burgos, Isabela
	300

	
	Gamu,Isabela
	300

	
	Quezon, Isabela
	300

	
	Quirino, Isabela
	300

	
	Alicia, Isabela
	

	
	Cabatuan, Isabela
	300

	
	Luna, Isabela
	

	
	Reina Mercedes, Isabela
	300

	
	San Mateo,Isabela
	

	
	Angadanan, Isabela
	300

	
	Cauayan City,Isabela
	300

	
	San Guillermo, Isabela
	300

	
	Cordon,Isabela
	300

	
	Dinapigue,Isabela
	600

	
	Echague, Isabela
	300

	
	Jones, Isabela
	

	
	Ramon, Isabela
	300

	
	San Isidro, Isabela
	300

	
	Santiago City,Isabela
	300

	
	San Agustin, Isabela
	

	
	PSWDO QUIRINO
	

	
	Aglipay, Quirino
	

	
	Cabarroguis, Quirino
	400

	
	Saguday, Quirino
	

	
	Diffun, Quirino
	

	
	Maddela,Quirino
	

	
	Nagtipunan, Quirino
	

	
	PSWDO NUEVA VIZCAYA
	500

	
	Ambaguio, Nueva Vizcaya
	

	
	Aritao, Nueva Vizcaya
	400

	
	Bagabag, Nueva Vizcaya
	400

	
	Bambang, Nueva Vizcaya
	400

	
	Bayombong, Nueva Vizcaya
	400

	
	Diadi, Nueva Vizcaya
	

	
	Solano, Nueva Vizcaya
	400

	
	Sta Fe, Nueva Vizcaya
	400

	
	Villaverde, Nueva Vizcaya
	400

	
	Kayapa, Nueva Vizcaya
	

	
	Alfonso Castaneda, Nueva Vizcaya
	

	
	Dupax del Norte, Nueva Vizcaya
	300

	
	Dupax del Sur, Nueva Vizcaya
	300

	
	Kasibu, Nueva Vizcaya
	300

	
	Quezon, Nueva Vizcaya
	400

	III
	
	11,852

	
	DSWD Regional Warehouse, JASA, Dolores, City of San Fernando, Pampanga
	2,769

	
	Prepositioned Relief Goods
	9,083

	
	Dingalan, Aurora
	1,000

	
	DPEO, Aurora Sitio Hiwalayan, brgy. Bacong, San Luis, Aurora
	2,000

	
	PLGU Aurora (Old hospital, Brgy 5)
	1,000

	
	LGU Dinalungan, Aurora
	1,000

	
	Evacuation Center, brgy. Suklayin, Baler, Aurora
	1,000

	
	Municipality of Dilasag
	1,000

	
	Municipality of Casiguran
	1,000

	
	DPEO, Bataan
	

	
	Pulilan, Bulacan
	

	
	PSWDO Bulacan
	426

	
	San Jose, Plaridel, Bulacan
	244

	
	Evacuation Center, Moncada, Tarlac
	

	
	DPEO, PSWDO Cmpd., Palanginan, Iba, Zambales
	213

	
	DPEO, Olongapo City
	200

	CALABARZON
	
	2,669

	
	DSWD Regional Warehouse, Brgy. Gregoria de Jesus,San Jose, G.M.A, Cavite
	2,669

	
	PSWDO Lucena City, Quezon
	

	
	Munipal Office, Quezon, Quezon
	

	
	MSWDO Burdeous, Quezon
	

	
	MSWDO Alabat, Quezon
	

	
	MSWDO Jomalig, Quezon
	

	
	PDRRMO, Brgy. G. De Leon, Sta. Cruz, Laguna
	

	MIMAROPA
	
	21,785

	
	DSWD Regional Warehouse, 1680 F. Benitez cor. Malvar Sts., Malate, Metro Manila
	183

	
	Prepositioned Relief Goods
	21,602

	
	M. Roxas Drive, Salong, Calapan City (SWADT Oriental Mindoro)
	4,838

	
	JRB Building, San Jose, Occidental Mindoro (SWADT Occ. Mindoro)
	5,151

	
	Brgy. Bangbangalon, Boac, Marinduque (SWADT Marinduque)
	4,159

	
	052 Gen. Luna St., Liwayway, Odiongan, Romblon (SWADT Romblon)
	2,882

	
	Cor. Malvar and Sandoval Sts., Puerto Princesa City (SWADT Palawan)
	4,572

	V
	
	32,997

	
	DSWD Regional Warehouse, Brgy Bogtong, Legazpi City
	10,333

	
	Prepositioned Relief Goods
	22,664

	
	Guinobatan, Albay
	1,537

	
	Pioduran, Albay
	1,000

	
	Sto. Domingo, Albay
	827

	
	LGU Baao, Camarines Sur
	1,000

	
	Lagonoy, Camarines Sur
	1,000

	
	Canaman, Camarines Sur
	500

	
	San Jose, Camarines Sur
	1,000

	
	Tinambac, Camarines Sur
	1,000

	
	Camaligan, Camarines Sur
	500

	
	Del Gallego, Camarines Sur
	1,000

	
	Balatan, Camarines Sur
	1,000

	
	Siruma, Camarines Sur
	1,500

	
	Sagnay, Camarines Sur
	1,000

	
	PLGU Camarines Norte
	2,000

	
	San Vicente, Camarines Norte
	1,000

	
	Pilar Sorsogon
	1,000

	
	PLGU Catanduanes
	2,800

	
	Virac, Catanduanes
	1,000

	
	San Miguel, Catanduanes
	1,000

	
	Gigmoto, Catanduanes
	1,000

	VI
	
	14,105

	
	Juantong Warehouse, Bodega 8, Juantong Bldg., Rizal St., Iloilo City
	12,897

	
	Prepositioned Relief Goods
	1,208

	
	LGU Malay, Aklan
	208

	
	SWAD Antique
	500

	
	SWAD Capiz
	500

	
	SWAD Negros Occidental
	

	VII
	
	79,480

	
	VDRC, P.C Suico St. Tingub, Mandaue City
	51,098

	
	Labangon, Cebu CIty
	8,489

	
	Bodega Polinitas, C.P.G. East Ave., Tagbilaran City, Bohol
	1,080

	
	DC Warehouse, Tabuk Tubig, Dumaguete City, Negros Oriental
	8,981

	
	SWAD Office, Siquijor
	89

	
	Prepositioned Relief Goods
	9,743

	
	Batuan, Bohol
	500

	
	Buenavista, Bohol
	1,452

	
	Carlos P. Garcia, Bohol
	

	
	Candijay, Bohol
	1,000

	
	Duero, Bohol
	1,000

	
	Getafe, Bohol
	

	
	Loboc, Bohol
	1,500

	
	SierraBullones, Bohol
	1,500

	
	Sevilla, Bohol
	1,500

	
	Trinidad, Bohol
	1,200

	
	Ubay, Bohol
	91

	
	Dumanjug, Cebu
	

	
	Madridejos, Cebu
	

	
	Pilar, Cebu
	

	
	Poro, Cebu
	

	
	Ronda, Cebu
	

	
	San Fracisco, Cebu
	

	
	Tabongon, Cebu
	

	
	Toledo, Cebu
	

	
	Bayawan, Negros Oriental
	

	
	Canlaon, Negros Oriental
	

	
	Guihulngan, Negros Oriental
	

	
	Mabinay, Negros Oriental
	

	
	Tanjay City, Negros, Oriental
	

	VIII
	
	20,098

	
	DSWD Regional Warehouse, Brgy. 91, Abucay, Tacloban City
	11,398

	
	Prepositioned Relief Goods
	8,700

	
	Dulag, Leyte
	500

	
	Hilongos, Leyte
	500

	
	San Isidro, Leyte
	500

	
	Jipapad, Eastern Samar
	1,000

	
	Almagro, Western Samar
	500

	
	Calbiga, Western Samar
	800

	
	Daram, Western Samar
	500

	
	Hinabangan, Western Samar
	800

	
	Matuguinao, Western Samar
	800

	
	Motiong, Western Samar
	500

	
	Sta. Margarita, Western Samar
	500

	
	San Sebastian, Western Samar
	800

	
	San Jose de Buan, Western Samar
	500

	
	Catbalogan, Samar
	

	
	Culaba, Biliran
	500

	IX
	
	12,032

	
	DSWD Regional Warehouse, Rojo Warehouse. No. 59, Santa Catalina, Zamboanga City
	9,388

	
	Prepositioned Relief Goods
	2,644

	
	SWADT, Ipil Heights, Ipil, Zamboanga Sibugay
	804

	
	SWADT, Liloy, Zamboanga Del Norte
	838

	
	SWADT-Dipolog, DSWDBldg. Dipolog City
	506

	
	SWADT-Pagadian, DSWD Bldg., Pagadian City
	496

	X
	
	19,849

	
	DSWD Regional Warehouse, Corrales Ext., Puntod, Cagayan de Oro City
	4,490

	
	RCP Warehouse, Dalipuga, Iligan City
	6,599

	
	Prepositioned Relief Goods
	8,760

	
	Tubod, Lanao Del Norte
	3,000

	
	Oroquieta, Misamis Occidental
	3,760

	
	Mambajao, Camiguin Province
	2,000

	XI
	
	24,897

	
	Purok 7, BPI Compound, Brgy Oshiro, Tugbok District, Davao City
	21,202

	
	Prepositioned Relief Goods
	3,695

	
	Provincial Coliseum, Brgy. Mati Digos City Davao Del Sur
	2,000

	
	Provincial Capitol, Brgy. Cabidianan, Nabunturan, Compostela Valley
	1,695

	
	PDRRMO Compound Brgy Dahican, Mati City Davao Oriental
	

	XII
	
	3,547

	
	DSWD Regional Warehouse, Arellano St., Brgy. Zone III, Koronadal City, South Cotabato
	3,547

	CARAGA
	
	6,023

	
	DSWD Regional Warehouse, DPWH Tiniwisan, Butuan City, Agusan del Norte
	6,023

[bookmark: _Situational_Report_1]DSWD Preparedness Measures and Activities

Food and Non-Food Cluster
· Requested C-130 Airplane through Logistic Cluster to airlift 1,600 Family Food Packs to Basco, Batanes
· Ongoing repacking of relief goods at the National Resource Operation Center (NROC) and Visayas Disaster Response Center (VDRC)
· Transported FNFIs to DSWD-FO II
· 5,000 family food packs, 1,000 family kits, 1,000 hygiene kits, and 1,000 sleeping kits
· Transported FNFIs to DSWD-FO I
· 1,100 family food packs, 2,600 sleeping kits, and 2,166 hygiene kits
· Transported FNFIs to DSWD-FO III
· 1,000 hygiene kits, 1,300 sleeping kits, and 760 family kits
· The following FNIs were received by concerned DSWD Field Offices on 14 September 2018:
	REGION
	QUANTITY
	PARTICULARS

	DSWD-FO CAR
	1,600
	Family Food Packs

	DSWD-FO I
	7,400
	Sleeping Kits

	
	7,834
	Hygiene Kits

	
	8,900
	Family Kits

Camp Coordination and Camp Management Cluster
· Quick Response Team trained on the Management of Evacuation Center are on standby and ready for deployment to augment the Local Government Units, when necessary.

Internally Displaced Persons (IDP) Protection Cluster
· Quick Response Team trained on Psycho-social support processing (PSSP) and Facilitators for Child/Women Friendly Spaces are on standby for deployment.

DSWD Rapid Emergency Telecommunications Team (RETT)
· CO RETT was deployed to DSWD-FO CAR on 12 September 2018 to provide the following: 1) RETT Orientation, 2) Orientation on DROMIC Reporting, and 3) GX Terminal troubleshooting. From CAR, the team travelled to DSWD-FO II and has arrived on 14 September 2018 to setup emergency telecommunications.
· FO-CAR RETT are deployed with emergency telecommunications in Tabuk, Kalinga and Luna, Apayao.
· CO and FO-II RETT members are deployed in the province of Batanes with emergency telecommunications equipment.
· CO and FO-V RETT members are on standby for possible deployment.
· DSWD RETT conducted communications connectivity testing on 14 September 2018 between CO (Quezon City), CO RETT (Tuguegarao City, Cagayan), FO-CAR RETT 1 (Luna, Apayao), FO-CAR RETT 2 (Tabuk, Kalinga), and FO-II RETT (Basco, Batanes). Successful connectivity of all equipment.
(See Annex A for the names and contact details of the DSWD CO and FO RETT members.)

Situational Reports
[bookmark: _Contact_Information]
DSWD-DRMB
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	September 12, 2018 to present
	· The Disaster Response Operations Monitoring and Information Center (DROMIC) of the DSWD-DRMB is on 24/7 duty to continuously coordinate with the concerned DSWD-Field Offices for significant disaster preparedness for response updates.

	September 14, 2018
	· DSWD-DRMB processed the downloading of funds to the following DSWD Field Offices:
· FO-CAR – ₱15,257,500.00 intended for purchase of family food packs, standby funds and operational expenses
· FO-II – ₱4,500,000.00 for standby funds
· FO-I – ₱10,560,000.00 intended for the purchase of family food packs
· FO MIMAROPA – ₱4,150,000.00 intended for the replenishment of QRF, purchased of family food packs and operational expenses

FO NCR
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 14, 2018
	· Six (6) LGUs have opened a total of 25 evacuation centers. Four (4) ECs are open in Marikina City, nine (9) ECs are open in Quezon City, two (2) are open in Malabon City, two (2) are open in Manila City, one (1) is open in Muntinlupa City and seven (7) are open in Navotas City.
· A total of 552 families with 2,471 individuals are reported to be staying in the said ECs. 61 families with 334 individuals are from Marikina City; 211 families with 765 individuals are from Quezon City; 19 families with 78 individuals are from Malabon City; 79 families with 305 individuals are from Manila City; 32 families with 141 individuals are from Muntinlupa City; and 150 families with 848 individuals are from Navotas City City
· FO-NCR is continuously coordinating with the 17 LGUs thru its respective Local Social Welfare and Development Office (LSWDOs) regarding necessary augmentation assistance needed by the affected families.
· Of the seventeen (17) LGUs monitored by the DSWD FO-NCR through the Disaster Response Management Division in coordination with Metropolitan Manila Development Authority (MMDA) Flood Control Center and Local Social Welfare and Development Offices, as of 3:00 PM, no flooding incidents affecting residential areas are reported.
· However, the Manila City and Quezon City have set up pre-emptive evacuation centers in Delpan and Bagong Silangan, respectively.
· As reported by Mr. Reynan Aquino, Operations Officer of Manila Department of Social Welfare (MDSW), 80 passengers of a 2GO ferry are stranded. Currently, these individuals are staying at Deplan Evacuation Center. The MDSW is providing necessary assistance to the said Strandees.
· DSWD-FO NCR Disaster Response Management Division and the FO Quick Response Teams are on standby-alert and/or already activated for any eventualities that might happen due to the effects of Typhoon Ompong.

FO CAR
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 14, 2018
	There are families in the Region who were pre-emptively evacuated. Details are as follows:
	PROVINCE
	FAMILIES
	
PERSONS

	GRAND TOTAL
	770
	2,081

	Abra
	393
	1,528

	 Bucay
	196
	809

	 Lagayan
	150
	635

	 Licuan-Baay
	*
	36

	 Luba
	6
	24

	 Pilar
	5
	24

	Benguet
	131
	176

	 Baguio City
	47
	*

	 Buguias
	3
	*

	 Itogon
	40
	120

	 La Trinidad
	21
	56

	 Tuba
	20
	*

	Ifugao
	1
	5

	 Alfonso Lista
	1
	5

	Kalinga
	199
	233

	 Pinukpuk
	120
	*

	 Rizal
	52
	121

	 Tabuk City
	27
	112

	Mountain Province
	46
	139

	 Barlig
	14
	57

	 Tadian
	32
	82

Red Alert Field Office QUART Team 22 rendered duty from 7:30 AM of 14 September 2018 to 8:00 PM of 14 September 2018. In anticipation of the land fall of Typhoon “OMPONG”, Field Office personnel particularly Division Chiefs were proactively deployed to augment in all provinces with the following assignment, to wit:

	Province
	Division Chief In Charge

	Abra
	Ms. Mary Ann G. Buclao

	Apayao
	Mr. Rogerson Dennis R. Fernandez

	Baguio City
	Ms. Amelyn P. Cabrera

	Benguet
	Mr. Ronilo R. Flores

	Ifugao
	Mr. Arnold D. Lartec

	Kalinga
	Ms. Marygrail B. Dong-as

	Mountain Province
	Ms. Concepcion E. Navales

Moreover, Rapid Emergency Telecommunication Team (RETT) was activated and deployed in selected provinces. Mr. Michael Angelo P. Gapoy, Planning Officer I, headed the Apayao team. His team carried with them various equipment such as GX, BGAN (auto pointing), and satellite phone. On the other hand, Mr. Gian Carlo L. De Guzman, Social Welfare Assistant, led the Kalinga team. At their disposal are satellite phone and BGAN. The previously mentioned equipment are intended for communication for reporting purposes in the affected areas. Another Team will be deployed to Abra.

All classes in all levels (public and private schools) are suspended.

The following are the updates from different provinces, to wit:

Province of Abra
· Light rains already started;
· One (1) evacuation center opened in Siblong, Bucay, Abra (previously reported as outside EC);
· Three barangays in Bucay, Abra (Patoc, Bangbangcag and Pagala) reported that 147 families have evacuated but are staying with their relatives;
· One (1) evacuation center also opened in Poblacion, Lagayan, Abra;
· A total of 6 affected families were reported in Luba, Abra (details for verification and included in the next report);
· Sallapadan, Abra also reported a total of 36 affected families (details for verification and included in the next report).

Province of Apayao
· On and off light rains;
· Power interruption in the whole province of Apayao.

Province of Benguet
· Rainshowers already started;
· Pre-emptive evacuation was issued to the communities of Barangays Camp 3 and Camp 6, Municipality of Tuba, Benguet. Likewise, pre-emptive evacuation was also issued at Barangay Ampucao for the pre-emptive evacuation at Sitio Tipong and Barangay Ucab, in the municipality of Itogon; Mandatory evacuation conducted for Barangays Buagi, Poblacion and Pilando, Gambang in the municipality of Bakun. Forced evacuation was conducted in the Barangays of Little Kibungan and Barangay Puguis in the municipality of La Trinidad. All MDRRMCx will conduct door to door and checkup on the barangays for the said evacuation and enforce it for this day September, 14 2018.
· A total of 41 families and 56 individuals have been evacuated in the municipality of La Trinidad, Buguias, and Tuba. Number of individuals for Tuba and Buguias is still being verified.

Province of Ifugao
· Light to moderate rains.

Province of Kalinga
· Heavy rains;
· The Mayor of Tabuk City declared Force Evacuation to selected barangays.

Mountain Province
· Moderate rain;
· 14 affected families were in Fiangtin, Barlig, Mt. Province (details will be verified and included in the next report);
· 32 affected families were also reported in Tue, Tadian, Mt. Province.

	September 12, 2018 to present
	· Red Alert is raised in DSWD-FO CAR. Field Office QUART Team renders duty.
· Coordinated with SWAD Team Members regarding the status of ongoing preparation for the expected arrival of Typhoon OMPONG (Mangkhut).
· Approved and facilitated the purchase of 600 sacks of NFA rice.

FO I
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 12, 2018 to present
	· DSWD-Field Office I continuously coordinates with the Social Welfare and Development (SWAD) Team Leaders, Provincial/City/Municipal Disaster Risk Reduction and Management Councils (P/C/MDRRMCs), and Provincial/City/Muncipal Social Welfare and Development Offices (P/C/MSWDOs) to provide immediate response to families and individuals who will be affected by the typhoon.
· Manual repacking of family food packs is still ongoing at the DSWD Regional Warehouse, Brgy. Biday, City of San Fernando, La Union with the help of disaster volunteers.

	September 14, 2018
	· There are families in the Region who were pre-emptively evacuated. Details are as follows:
	Region 1
	
	3,499
	13,635

	Ilocos Norte
	
	646
	2,185

	
	Adams
	46
	155

	
	Bacarra
	93
	117

	
	Badoc
	6
	31

	
	Bangui
	26
	92

	
	Burgos
	22
	67

	
	City of Batac
	13
	25

	
	Currimao
	122
	424

	
	Laoag City
	118
	398

	
	Pagudpud
	87
	430

	
	Pasuquin
	113
	446

	Ilocos Sur
	
	1,919
	8,036

	
	Bantay
	152
	753

	
	Cabugao
	29
	127

	
	Caoayan
	255
	947

	
	City of Candon
	130
	484

	
	City of Vigan
	72
	257

	
	Galimuyod
	21
	105

	
	Magsingal
	522
	2,584

	
	Narvacan
	8
	27

	
	San Esteban
	19
	95

	
	San Juan
	97
	349

	
	San Vicente
	35
	101

	
	Santa
	17
	66

	
	Santa Catalina
	146
	558

	
	Santa Lucia
	24
	84

	
	Santa Maria
	6
	24

	
	Santiago
	190
	772

	
	Santo Domingo
	5
	14

	
	Sinait
	140
	481

	
	Suyo
	15
	59

	
	Tagudin
	36
	149

	La Union
	
	664
	2,166

	
	Balaoan
	146
	506

	
	Bangar
	52
	147

	
	Bauang
	194
	521

	
	Caba
	88
	292

	
	City of San Fernando
	21
	90

	
	Rosario
	89
	448

	
	San Juan
	22
	87

	
	Tubao
	52
	75

	Pangasinan
	
	270
	1,248

	
	Alaminos City
	54
	255

	
	Balungao
	3
	14

	
	Bani
	6
	23

	
	Bugallon
	84
	334

	
	Dagupan City
	
	75

	
	Infanta
	32
	160

	
	Natividad
	4
	14

	
	San Fabian
	10
	48

	
	Sual
	77
	325

	Note: Evacuees in Dagupan City, Pangasinan are center clients and staff from HFC, HFW, and AVRC 1

	September 12, 2018
	· Emergency Response Preparedness (ERP) Meeting of the DSWD Field Office I was conducted to plan and establish emergency response procedures for potential scenarios that might happen in the Region. This was presided by Dir. Marlene Febes D. Peralta, Assistant Regional Director for Operations, and was attended by representatives from different divisions/sections.
· Ms. Maricel S. Celeja, Disaster Response Management Division (DRMD) OIC-Chief, attended the ERP Meeting conducted by the Office of Civil Defense (OCD) Region 1, together with the National Disaster Risk Reduction Management Council (NDRRMC) through a video conference at the Regional Disaster Risk Reduction and Management Council Emergency Operations Center (RDRRMC-EOC), Ed Fabro Building, Pagdalagdan, City of San Fernando, La Union on 10 September 2018. All Core Group members presented their disaster preparedness measures and readiness capacities baseline information.

FO II
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	14 September 14, 2018
	
· Affected Families
· CAGAYAN : 29 municipalities, with 146 barangays , 4,064 families compose of 16,340 persons
· ISABELA : 35 municipalities, 254 Barangays, 4,443 families compose of 16,790 persons
· NUEVA VIZCAYA : 13 municipalities, 29 barangays, 537 families compose of 2,153 persons
· QUIRINO. No data. 2. Number of Evacuation Centers Opened
· CAGAYAN :169 ECs opened with 3,689 families composed of 24,844 persons
· ISABELA : 254 opened ECs with 4,326 families composed of 16,244 persons
· Nueva Vizcaya : 32 ECs opened with 416 families compose of 1,523 persons

There are families in the Region who were pre-emptively evacuated. Details are as follows:
	REGION / PROVINCE / MUNICIPALITY
	 TOTAL DISPLACED & SERVED

	
	 Families
	 Persons

	REGION II
	199
	745

	Batanes
	
	

	
	Basco
	3
	17

	Cagayan
	
	114
	344

	
	Aparri
	114
	344

	
	Buguey
	
	

	
	Sta. Ana
	
	

	Isabela
	82
	384

	
	Palanan
	 82
	384

· Repacking of family food packs is ongoing. Volunteers from the PNP are helping the DSWD personnel in the repacking.
· Emergency purchase of food items is being processed.
· As part of the DSWD-FO II strategy, all Division Chiefs are designated as Provincial Disaster Coordinators. They are now directed to work closely with the SWAD Team Leaders within their area of responsibilities. This is to ensure synchronized data/report and systematic disaster operations.
· Two RDANA-trained DSWD personnel are now part of the RDANA teams organized by the OCD and are posted in the municipalities of Gonzaga and Sanchez Mira in Cagayan.
· SWADTs/MATS and DSWD-FO II Disaster Response and Monitoring teams are continuously coordinating with their respective counterparts in the LGUs, particularly with the PDRRMOs.

	September 12, 2018 to present
	· The Field Office is continuously providing weather updates and monitoring of affected families thru SMS to our SWAD Teams and C/MATs for their appropriate action.
· The Field Office has already activated the DMRT and the SWAD Teams and rendering of duty started on September 13, 2018 at 7:00 PM.

	September 12, 2018
	· Four (4) staff of the DSWD-FO II arrived in Batanes to augment the SWAD Team in the conduct of disaster preparedness activities and response in the event Typhoon “OMPONG” (Mangkhut) makes a landfall and affect the province.
· DRMD staff in the Field Office and all SWAD Teams were already mobilized to monitor weather conditions and preparedness of the LGUs particularly in the coastal towns which may be greatly affected by TY Mangkhut.

FO III
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 14, 2018
	
Number of Affected Families/Persons:
[image:]
[image:]Number of Displaced Families

	September 14, 2018 to present
	· DSWD-FO III continuously monitoring and coordinating with the DSWD Provincial Extension Offices in the seven (7) provinces relative to the status of their respective areas.
· Request for relief augmentation to DSWD-FO MIMAROPA 5,000 FFPs in preparation for the super typhoon “Ompong”.
· Facilitate the approval of request for augmentation of 1,000 Family Food Packs for the municipality of Marilao, Bulacan.
· For prepositioning of Non-Food Items at DSWD Provincial Extension Office of Bulacan

	September 13, 2018
	· Alerted the DSWD Provincial Extension Offices and Quick Response Team for activation of Disaster Response Operations on a 12 hours shifting schedule.
· Presented DSWD-FO III preparedness activities to the RDRRMC.
· DSWD-FO III partnered with the LGUs through a Memorandum of Agreement for prepositioning of goods to ensure adequate resources in times of disaster.

FO CALABARZON
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 14, 2018 to present
	· The Disaster Response Operations and Monitoring Information Center (DROMIC) is activated to monitor any untoward incidents
· The DROMIC FO Focal Person is monitoring any untoward incidents.
· Continuous monitoring and coordination with LSWDOs and LDRRMOs relative to the status of weather and pre-emptive evacuation in their respective areas.
· The alert level of DROMIC and the Regional and Provincial Quick Response Team (RPQRT) remains in a heightened alert status.
· Attended Emergency Preparedness for Response Meeting with the Response Cluster Agencies last September 13,2018 at OCD Operation Center
· Advised the LSWDOs to ensure immediate response and effective delivery of basic emergency services.
· Coordinated with LGU of Gen. Nakar re: pre-emptive evacuation and possible preposition goods.

FO MIMAROPA
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 12, 2018 to present
	· All members of R/P/C/M QRTs are on-call status and standby duty ready for deployment if needed.
· All members of Rapid Emergency Telecommunications Team are on on-call and standby status ready for deployment if needed.

	September 12, 2018
	· Activated Field Office Operation Center to monitor daily local weather condition and provide situational awareness.
· Alerted all P/C/M Quick Response Teams in 5 provinces of MiMaRoPa to regularly monitor the situations in their areas.
· Advised our P/MQRTs to coordinate with concerned LGUs to report any unusual eventualities in their respective areas and take appropriate actions.
· Information and Communication Technology Management Unit (ICTMU) was activated to ensure robust communication system.
· Ensured that the Rapid Emergency Telecommunications Equipment (GX Terminal, BGAN Terminals and Satellite Phones) are in good condition and ready for deployment to areas that will experience potential emergencies.
· Ensured that there is an on-call truck available for delivery of goods and equipment to areas that will be affected.
· Standby logistical equipment and workforce through coordination with SWADT and concerned LGUs on management of stranded passenger if there will be a reported strandees in ports and terminals.
· Ensured that Relief Goods both food and non-food items (FNIs) are also ready and available at any given time.
· Closed coordination with the Office of Civil Defense (OCD) and RDRRMC MIMAROPA for any warning signal updates for monitoring purposes and response mechanism for areas that will be affected.
· With on-going purchased and replenishment of stockpile and prepositioned FFPs

FO V
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 11, 2018 to present
	· PAT and MAT members are on standby and were instructed to coordinate with the P/MDRRMOs for status reports and updates.

	September 14, 2018
	· 1,122 passengers were stranded in Sorsogon ports.

FO VI
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 14, 2018
	· Capiz PDRRMC conducted Pre-Deployment Briefing at Aksyon Tabang, PDRRMC Capiz OPCEN for possible deployment in line with the preparedness measures to ensure zero casualty in the province of Capiz. Ms. Aborde, SWO II in behalf of the OIC-Provincial Action Officer provided updates on how the office is preparing, particularly the prepositioned 500 food packs that is in Capiz Gymnasium. All QRT staff in the province are on call and ready for augmentation.
· All trips from the Port of San Carlos, Negros Occidental bound for the Port of Toledo are suspended.
· Office of the Regional Director of DSWD-FO VI released a memo to all the staff on the proper usage of social media posts in times of disaster.

	September 13, 2018 to present
	· All QRTs are on standby and ready for augmentation.
· DROMIC FO Focal Person is rendering 24/7 monitoring of the weather status and provision of updates to QRT members via social media (DRR-FO VI chatgroup) and posting in the conspicuous spaces in the region. Also, in close coordination with PDRRMOs, PSWDOs, OCD, and others.
· DSWD-FO VI Human Resource no longer approves application of leave since September 13, 2018 (on a case-to-case basis).
· In Iloilo City, All Barangay Disaster Risk reduction and Management Committees are instructed to activate their barangay Operations Center and raise the status to BLUE ALERT
· Delivered 500 FFPs to province of Capiz (Capiz Gymnasium) and another 500 FFPs to province of Antique (Antique POO) to serve as prepositioned goods and ready for augmentation to any requesting LGUs. AFP and haulers were oriented in the region on the proper hauling before transfer.

	September 13, 2018
	· QRT Meeting was conducted in DSWD-FO VI spearheaded by CAO Leo Quintilla and Action Officer Ms. Rosario San Agustin. Weather updates was discussed, inventory of resources and orientation on QRT roles and functions.
· Suspension of classes from Kindergarten to Senior High School at Filamer Christian University, Roxas City tomorrow, September 14, 2018.
· Advisory from PCG regarding motor banca traversing Iloilo and Guimaras will only be until 06:00 PM from September 13, 2018 until September 15, 2018.
· On September 13, 2018 at 02:30 PM, all trips of seacrafts or sea vessels from the Port of San Carlos, Negros Occidental were temporarily suspended.
· AFP to provide vehicle in coordination with OCD for the delivery of prepositioned good to Antique and Capiz which they will deliver tomorrow 08:00 AM (Number of FFPs will be provided once transferred)

FO VII
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 12, 2018 to present
	· Emergency response teams in all LGUs are now on full alert and are on 24 hour duty. There are no evacuations reported so far while designated shelters/ECs remain open to accommodate families.
· DSWD-FO VII Quick Response Team is on standby for any assistance and augmentation support needed from the field. DRMD is also on heightened alert.
· Department of Health in Central Visayas (DOH-7) is on code white alert. DOH said that they have pre-positioned their logistics and supplies. All hospitals are placed on the same alert level, wherein no employee is allowed to take a leave.
· DSWD-FO VII staff from various provinces have been continuously alerted and provided with up-to-date information regarding the latest weather bulletin issued by PAGASA. They were requested to monitor their area of responsibilities, closely coordinate, and provide information/updates for any incidents resulting from the current weather disturbance.

	September 14, 2018
	· DRMD Response Section has already coordinated with Central Command for logistical support including the hauling and delivery of goods when necessary, through the Naval Boat to the provinces affected.
· Sent communications to 7 organizations/groups in Metro Cebu - Central Command, Philippine Army, Coast Guard, Philippine National Police, Air force, business sector and the Academe, requesting for volunteers to help in the repacking. At least 30 uniformed personnel volunteered to help in the repacking at the VDRC.
· Participation in the various Ompong coordination meetings. Two of which were called for by the RDRRMC - PDRA meeting (September 12) and the Full Council Meeting (September 14).
· September 14 meeting with the Office of the Presidential Assistant for the Visayas re Ompong preparations and preparedness measures/activities.
· Regional and Provincial QRT Teams activated this afternoon. DSWD C/MATs were also advised to remain on duty tomorrow and coordinate with their LDRRM councils for any support needed as well as feed data and updates for any incidents for DROMIC reporting to the Provincial and Regional teams.
· Continued info dissemination to field staff regarding the latest weather bulletins issued by PAGASA. They were already requested to monitor AOR.
· UCT Payouts scheduled today and tomorrow in various LGUs located in Cebu and Bohol were already cancelled.
· Flights remained normal as scheduled in Bohol.
· No trips are allowed until further notice in Cebu. This resulted to a total of 646 stranded passengers both in Bato port, located in the southernmost tip in Cebu and in Toledo City port, according to PCG Central Visayas. Report is as of 8am today. Strandees are staying in the said ports/terminals.
· All sea travels have been suspended as well in Negros Oriental. 2Go Shipping passengers, totaling to around 1,400 bound for Zamboanga, Dipolog and Manila are now temporarily sheltered at the Dumaguete City High School since yesterday. City government is providing for their meals.
· Meanwhile in Zamboaguita, Negros Oriental, flash floods hit 2 barangays – Mayabon & Basac early this morning, due to heavy rains since yesterday. There were no affected families, casualties and/or damages reported. Flood waters already subsided as 12:00NN today.
· No reported evacuees so far. All ECs in the LGUs are ready to accept families.

	September 13, 2018
	· In Cebu City, the disaster office has been activated and directed departments to double their monitoring including visiting flood-prone areas and those living in danger zones especially in the mountain barangays.
· All inbound and outbound sea trips in the provinces of Cebu, Bohol, Negros Oriental and Siquijor have already been suspended today.

	September 12, 2018
	· Various LDRRM Councils have already convened and planned necessary preparations and send massive information drives and campaigns to its constituents.
· Metro Cebu governments have issued memorandums directing all concerned departments to make preparations. City Engineering Office, Department of General Services, and other related departments are now continuously working to clear drainage lines.
· Meanwhile, local disaster management units and local government units (LGUs) in Cebu were also preparing for the Typhoon. Cebu PDRRMO said that they were closely monitoring landslide and flood-prone areas. They also have coordinated with the Department of Public Works and Highways (DPWH) and private quarry operators for the deployment of heavy equipment in case of landslides or uprooted trees. Bohol PDRRMO has convened yesterday for their PDRA, directing all efforts and resources in anticipation of the entry of the Typhoon.
· RDRRMC PDRA meeting was convened in preparation for Typhoon Mangkhut. DSWD-FO VII provided the latest status of stockpile and prepositioned goods at the various warehouses and partner LGUs (as shown in this report). The Department closely monitored the situation and actively coordinated with the rest of the Council Members.
· DSWD field staff from various provinces have been continuously alerted and provided with up to date information regarding the latest weather bulletins issued by PAGASA. They were already requested to monitor AOR, closely coordinate and provide info/updates for any incidents resulting from the current weather disturbance.
· Additionally, UCT Payouts scheduled on Friday and Saturday in various LGUs located in Cebu and Bohol were already cancelled.

FO VIII
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 12, 2018 to present
	· Disaster Response Information Management Section (DRIMS) is closely monitoring the weather condition and in close coordination with SWADTs, QRTs and PDOs for any incident reports.

	September 14, 2018
	· DRMD prepared a Requisition Issuance Slip (RIS) intended for food prepositioning of 500 Family Food Packs in Biliran, Biliran.

	September 12, 2018
	· SWAD Teams and DRMD-PDOs assigned at the province were alerted and advised to closely coordinate with P/C/MSWDOs and/or P/C/MDRRMOs and immediately report any eventualities on the ground.
· All Quick Response Team (QRT) members and Disaster Response Management Division (DRMD) are alerted in case there is a need for them to render 24/7 duty.
· Regional Resource Operation Section (RROS) was also alerted to ensure the readiness of dispatching the Food and Non-Food commodities whenever needed.

FO IX
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 12, 2018 to present
	· DSWD FO IX through its Disaster Response Division prepared and disseminated a memorandum on preparedness for response to officially inform the SWAD Team leaders to monitor the situation in there are of responsibility

FO X
	DATE
	SITUATION / PREPAREDNESS ACTIONS

	September 13, 2018 to present
	· The department closely monitored with the weather and respective SWADTL is on standby also in coordination with P/C/MATs/LDRRMOs.
· Field Office representative attended the Pre-Disaster Risk with the Regional Disaster and Risk Reduction Management Council (RDRRMC- 10) and prepared for possible augmentation of relief goods/supplies for the affected communities.

The Disaster Response Operations Monitoring and Information Center (DROMIC) of the DSWD-DRMB continues to closely coordinate with the concerned DSWD-Field Offices for any significant disaster preparedness for response updates.

JOEL ALDEA
Releasing Officer

Annex A. DSWD RETT Deployment

	CO RETT

	Location:
	Tuguegarao City
	

	Members
	LA Dimailig
	+639993540000 / +639770979998

	
	Allan Batingal
	+639179782008 / +639474394224 / +639175629090

	
	Owel Rubis
	+639175120867

	
	Brew Maaba
	+639398989352

	
	Jiggy Somook
	+639357373171

	Emergency Comms
	GX Terminal
	

	
	Manual BGAN
	+870772125950

	
	
	

	CAR RETT

	Team 1
	
	

	Location
	Tabuk, Kalinga
	

	Member
	Gian Carlo L. De Guzman
	+639399661822

	Emergency Comms
	Satellite Phone
	+870776785987

	
	Manual BGAN
	+870772125955

	
	
	

	Team 2
	
	

	Location
	Luna, Apayao
	

	Members
	Michael Angelo P. Gapoy (TL)
	+639154408953

	
	Joel S. Lamsis
	+639154801998

	Emergency Comms
	Satellite Phone
	+870776785988

	
	GX Terminal
	

	
	Auto Pointing BGAN
	

	
	
	

	Batanes RETT

	Location
	Basco, Batanes
	

	Members
	Dir. Rudy Encabo (TL)
	+639177124763

	
	Rodel Cabaddu
	+639084128663

	
	Rommel Gamiao
	+639177798466

	Emergency Comms
	Satellite Phones
	+870776324666

	
	
	+870776785991

	
	Auto Pointing BGAN
	

	
	
	

	CO RETT

	Location
	on standby, ready for deployment
	

	Members
	Kim Aspillaga
	+639275346544

	
	Jezreel Aquino
	+639953058950

	Emergency Comms
	GX Terminal
	

Page 15 of 25| DSWD DROMIC Preparedness for Response Report #5 on Typhoon “OMPONG” [I.N. MANGKHUT]
as of 15 September 2018, 2AM
image2.png
Department of Social W

@DSWD

REGIONS THAT WILL RECEIVE AN ACCUMULATED RAINFALL
OF AT LEAST 100 MM FOR THE NEXT 72 HOURS

m POPULATION (PSA) FFPs REDUIRED

REGION|
REGION II
REGION 11
CALABARZON
REGION VI
REGION Vil
CAR
MIMARDPA

AND THE POPULATION EXPOSED

2263937 402,053
700,834 339,902
574093 134,233
B8.24l 13,837
84,039 16,780
192.268 38.442
1627569 320413
142,180 28426

FPs COST (@
PHP360.00)

162,733,800.00
122,364,720.00
48,345.480.00
4,873,320.00
5.040.800
13.838.120.00
117148,680.00
10,233,360.00

image3.png
Department of Social W

@DSWD

REGIONS THAT WILL RECEIVE AN ACCUMULATED RAINFALL
OF AT LEAST 100 MM FOR THE NEXT 72 HOURS

AND THE POOR FAMILIES EXPOSED

m POPULATION (PSA) FFPs REDUIRED

REGION|
REGION II
REGION 11
CALABARZON
REGION VI
REGION Vil
CAR
MIMARDPA

a4, 04l 4,041
72,332 72,382
12,003 12,003
a3 a3
8183 8.85
2413 24,313
4311 4311
10,626 10626

FPs COST (@
PHP360.00)

13.404,760.00
26.061.120.00
4,323,240.00

13.080.00

2945600
8.824,680.00
15.541,560.00
3.825,360.00

image4.emf
G R A N D

T O T A L

22 121 19,850 79,899

Aurora 8 57 3,620 13,177

Bataan - - -

Bulacan 2 2 191 535

Nueva Ecija 2 3 188 840

Pampanga 6 35 14,883 62,089

Tarlac 1 2 355 1,215

Zambales 3 22 613 2,043

PROVINCE

NUMBER OF AFFECTED

Mun Brgys. Families Persons

image5.emf
CUM NOW CUM NOW CUM NOW CUM NOW CUM NOW CUM NOW CUM NOW

G R A N D

T O T A L

148 148 3,818 3,818 13,763 13,763 951 951 3,392 3,392 4,769 4,769 17,155 17,155

Aurora 105 105 2,669 2,669 9,785 9,785 951 951 3,392 3,392 3,620 3,620 13,177 13,177

Bataan - - - - - - - - - - - - - -

Bulacan 2 2 125 125 327 327 - - - - 125 125 327 327

Nueva Ecija 4 4 188 188 840 840 - - - - 188 188 840 840

Pampanga 13 13 196 196 681 681 - - - - 196 196 681 681

Tarlac 2 2 27 27 87 87 - - - - 27 27 87 87

Zambales 22 22 613 613 2,043 2,043 - - - - 613 613 2,043 2,043

PROVINCE

NO. OF ECs

NUMBER OF DISPLACED AND SERVED

TOTAL DISPLACED AND SERVED

INSIDE ECs OUTSIDE ECs

FAMILIES PERSONS FAMILIES PERSONS FAMILIES PERSONS

image1.png
Track of Typhoon "OMPONG" {MANGKHUT}

105°90°E 110°00°E HEQOE 120°0 12590 13000 135700 aogore
< | Legend
° § swutprom]2 Fomean
Z § T [Pt

8P, 17 Sept 2018

G Topical Stom
© T Drsan
© Lowrressoies

8PM. 16 Sept 2018

O sevr Topeatsiom L1728 Fosoat

8P, 15 Sept, 2018

8P, 14 Sept, 2018

9

2pM, 12 Sept 2018
(Iniial Positon)

105°00°E

10 gE

115°00°E 120°00°E 1250

'E 13000°E 135°00°E 140°00°E

Philippine Atmospheric Geophysical and Astronomical Services Administration

10°00'N 15°00°N 20°00'N 25°00'N

5°00'N

image6.png
¥ DSWD DROMIC

Department of Social Welfare and Development DROMIC.OSWDGOVPH

