

[image:][image:]

[bookmark: _heading=h.gjdgxs]DSWD DROMIC Report #36 on the Coronavirus Disease (COVID19)
as of 07 April 2020, 6AM

Situation Overview

The coronavirus disease (COVID19) is an infectious disease that was unknown before the outbreak began in Wuhan, China. On 16 March 2020, a Memorandum from the Executive Secretary was issued regarding Community Quarantine over the entire Luzon and Further Guidelines for the Management of the Coronavirus Disease 2019 (COVID19) Situation.

As of 06 April 2020 4PM, the Department of Health (DOH) has confirmed 3,660 COVID19 cases. Out of these infected, 73 have recovered while 163 deaths were recorded.

Source: DOH through NDRRMC

I. Assistance Provided
[bookmark: _heading=h.1fob9te][bookmark: _GoBack]A total of ₱3,404,216,440.07 worth of assistance was provided to the affected families of COVID19; of which, ₱108,784,752.90 was provided by DSWD, ₱3,252,808,914.35 from LGUs, ₱21,034,302.03 from NGOs and ₱21,670,946.36 from Private Partners (see Table 1).

Table 1. Cost of Assistance Provided to Affected Families / Persons
	REGION / PROVINCE / MUNICIPALITY
	 COST OF ASSISTANCE

	
	 DSWD
	 LGUs
	 NGOs
	 OTHERS
	 GRAND TOTAL

	GRAND TOTAL
	108,784,752.90
	3,252,808,914.35
	 21,034,302.03
	 21,670,946.36
	3,404,216,440.07

	NCR
	 43,045,620.00
	 898,610,074.56
	 18,400,000.00
	 -
	 960,055,694.56

	Caloocan City
	 3,449,000.00
	 200,000,000.00
	850,000.00
	 -
	 204,299,000.00

	Las Pinas
	 1,800,000.00
	 41,838,500.00
	 -
	 -
	 43,638,500.00

	Makati City
	720,000.00
	 -
	 -
	 -
	720,000.00

	Malabon City
	 3,089,000.00
	 -
	 15,000,000.00
	 -
	 18,089,000.00

	Mandaluyong City
	 1,984,000.00
	 -
	 -
	 -
	 1,984,000.00

	Manila City
	 5,898,000.00
	 -
	850,000.00
	 -
	 6,748,000.00

	Marikina city
	 1,934,000.00
	 -
	 -
	 -
	 1,934,000.00

	Muntinlupa City
	 1,801,000.00
	 42,189,750.00
	 -
	 -
	 43,990,750.00

	Navotas
	864,000.00
	 -
	 -
	 -
	864,000.00

	Paranaque City
	 2,910,000.00
	 144,808,424.56
	 -
	 -
	 147,718,424.56

	Pasay City
	 2,170,000.00
	 -
	850,000.00
	 -
	 3,020,000.00

	Pasig City
	 2,220,000.00
	 260,000,000.00
	 -
	 -
	 262,220,000.00

	Pateros
	 1,709,000.00
	 11,816,400.00
	 -
	 -
	 13,525,400.00

	Taguig City
	 4,654,120.00
	 165,000,000.00
	 -
	 -
	 169,654,120.00

	Quezon City
	 3,240,000.00
	 -
	850,000.00
	 -
	 4,090,000.00

	San Juan City
	 1,443,000.00
	 -
	 -
	 -
	 1,443,000.00

	Valenzuela City
	 3,160,500.00
	 32,957,000.00
	 -
	 -
	 36,117,500.00

	REGION I
	 7,542,800.00
	 243,546,294.50
	120,400.03
	 14,471,979.36
	 265,681,473.89

	Ilocos Norte
	377,140.00
	 26,331,553.75
	 -
	 -
	 26,708,693.75

	
	Adams
	-
	705230
	-
	-
	705230

	
	Bacarra
	-
	1499000
	-
	-
	1499000

	
	Badoc
	-
	2363700
	-
	-
	2363700

	
	Bangui
	-
	1230402
	-
	-
	1230402

	
	Banna (Espiritu)
	-
	1519800
	-
	-
	1519800

	
	CITY OF BATAC
	-
	3897000
	-
	-
	3897000

	
	Burgos
	-
	587229
	-
	-
	587229

	
	Carasi
	-
	228288
	-
	-
	228288

	
	Dingras
	-
	3251100
	-
	-
	3251100

	
	Dumalneg
	-
	663707
	-
	-
	663707

	
	LAOAG CITY (Capital)
	-
	453600
	-
	-
	453600

	
	Marcos
	-
	121510
	-
	-
	121510

	
	Nueva Era
	-
	625250
	-
	-
	625250

	
	Pagudpud
	-
	625250
	-
	-
	625250

	
	Paoay
	377140
	-
	-
	-
	377140

	
	Pasuquin
	-
	469000
	-
	-
	469000

	
	Piddig
	-
	5328700
	-
	-
	5328700

	
	Pinili
	-
	653000
	-
	-
	653000

	
	San Nicolas
	-
	1284360
	-
	-
	1284360

	
	Sarrat
	-
	819788
	-
	-
	819788

	
	Solsona
	-
	5640
	-
	-
	5640

	Ilocos Sur
	377,140.00
	 41,027,378.40
	 -
	 -
	 41,404,518.40

	
	Alilem
	-
	 320,070.00
	-
	-
	 320,070.00

	
	Bantay
	-
	 471,200.00
	-
	-
	 471,200.00

	
	Burgos
	-
	1,577,419.96
	-
	-
	1,577,419.96

	
	Cabugao
	-
	2,732,400.00
	-
	-
	2,732,400.00

	
	CITY OF CANDON
	-
	3,894,099.29
	-
	-
	3,894,099.29

	
	Caoayan
	-
	 990,052.00
	-
	-
	 990,052.00

	
	Cervantes
	-
	 407,400.00
	-
	-
	 407,400.00

	
	Galimuyod
	-
	1,108,849.10
	-
	-
	1,108,849.10

	
	Gregorio del Pilar (Concepcion)
	-
	 463,482.00
	-
	-
	 463,482.00

	
	Lidlidda
	-
	 293,581.16
	-
	-
	 293,581.16

	
	Magsingal
	-
	1,240,155.00
	-
	-
	1,240,155.00

	
	Nagbukel
	-
	 651,700.00
	-
	-
	 651,700.00

	
	Narvacan
	-
	1,654,668.00
	-
	-
	1,654,668.00

	
	Quirino (Angkaki)
	-
	 294,114.00
	-
	-
	 294,114.00

	
	Salcedo (Baugen)
	-
	 605,542.08
	-
	-
	 605,542.08

	
	San Emilio
	-
	 428,419.00
	-
	-
	 428,419.00

	
	San Esteban
	-
	 400,000.04
	-
	-
	 400,000.04

	
	San Ildefonso
	-
	 1,834.01
	-
	-
	 1,834.01

	
	San Juan (Lapog)
	-
	 877,798.50
	-
	-
	 877,798.50

	
	San Vicente
	-
	1,076,500.00
	-
	-
	1,076,500.00

	
	Santa
	-
	1,907,233.20
	-
	-
	1,907,233.20

	
	Santa Catalina
	-
	 837,000.00
	-
	-
	 837,000.00

	
	Santa Lucia
	-
	1,399,813.06
	-
	-
	1,399,813.06

	
	Santa Maria
	-
	 666,276.48
	-
	-
	 666,276.48

	
	Santiago
	-
	1,393,707.80
	-
	-
	1,393,707.80

	
	Sigay
	-
	 480,369.48
	-
	-
	 480,369.48

	
	Sinait
	-
	3,395,324.31
	-
	-
	3,395,324.31

	
	Sugpon
	-
	 34,736.00
	-
	-
	 34,736.00

	
	Suyo
	-
	1,680,000.00
	-
	-
	1,680,000.00

	
	Tagudin
	 377,140.00
	1,815,570.00
	-
	-
	2,192,710.00

	
	CITY OF VIGAN (Capital)
	-
	7,928,063.93
	-
	-
	7,928,063.93

	La Union
	 2,639,980.00
	 68,522,180.86
	104,200.00
	704,100.64
	 71,970,461.50

	
	Agoo
	 377,140.00
	2,450,000.00
	-
	-
	2,827,140.00

	
	Bacnotan
	-
	1,568,867.54
	-
	-
	1,568,867.54

	
	Balaoan
	-
	2,044,875.00
	-
	-
	2,044,875.00

	
	Bauang
	 377,140.00
	2,748,346.00
	-
	-
	3,125,486.00

	
	Caba
	 377,140.00
	1,780,800.00
	-
	-
	2,157,940.00

	
	Luna
	-
	4,948,530.00
	-
	-
	4,948,530.00

	
	Naguilian
	 377,140.00
	-
	-
	-
	 377,140.00

	
	Rosario
	-
	5,378,847.60
	 104,200.00
	-
	5,483,047.60

	
	CITY OF SAN FERNANDO (Capital)
	 377,140.00
	36,248,440.00
	-
	-
	36,625,580.00

	
	San Juan
	 377,140.00
	2,515,376.00
	-
	-
	2,892,516.00

	
	Santo Tomas
	 377,140.00
	5,563,402.72
	-
	 704,100.64
	6,644,643.36

	
	Santol
	-
	2,038,281.00
	-
	-
	2,038,281.00

	
	Sudipen
	-
	1,236,415.00
	-
	-
	1,236,415.00

	Pangasinan
	 4,148,540.00
	 107,665,181.49
	16,200.03
	 13,767,878.72
	 125,597,800.24

	
	Agno
	-
	 147,579.00
	-
	-
	 147,579.00

	
	Aguilar
	-
	2,221,600.00
	-
	-
	2,221,600.00

	
	CITY OF ALAMINOS
	-
	7,421,400.00
	-
	-
	7,421,400.00

	
	Alcala
	-
	3,227,000.00
	-
	-
	3,227,000.00

	
	Asingan
	-
	 787,423.21
	-
	1,231,488.72
	2,018,911.93

	
	Balungao
	-
	2,141,247.75
	-
	-
	2,141,247.75

	
	Bani
	-
	5,500,000.00
	-
	-
	5,500,000.00

	
	Basista
	 377,140.00
	-
	-
	-
	 377,140.00

	
	Bautista
	-
	2,484,300.00
	-
	-
	2,484,300.00

	
	Bayambang
	 377,140.00
	2,466,800.00
	-
	-
	2,843,940.00

	
	Binalonan
	-
	 872,915.00
	-
	-
	 872,915.00

	
	Binmaley
	-
	-
	-
	2,412,800.00
	2,412,800.00

	
	Bugallon
	 377,140.00
	6,624,860.00
	-
	 216,500.00
	7,218,500.00

	
	Calasiao
	 377,140.00
	6,307,500.00
	-
	4,584,260.00
	11,268,900.00

	
	Dagupan City
	 377,140.00
	-
	-
	-
	 377,140.00

	
	Infanta
	 377,140.00
	-
	-
	-
	 377,140.00

	
	Labrador
	-
	 460,000.00
	-
	-
	 460,000.00

	
	Laoac
	-
	2,634,428.90
	-
	-
	2,634,428.90

	
	LINGAYEN (Capital)
	 377,140.00
	5,635,020.00
	-
	-
	6,012,160.00

	
	Mabini
	-
	1,373,600.00
	-
	-
	1,373,600.00

	
	Malasiqui
	 377,140.00
	 373,320.00
	-
	-
	 750,460.00

	
	Manaoag
	-
	6,256,800.00
	-
	-
	6,256,800.00

	
	Mangatarem
	-
	 9,450.00
	-
	-
	 9,450.00

	
	Natividad
	-
	 584,500.00
	-
	-
	 584,500.00

	
	Pozzorubio
	 377,140.00
	1,324,600.00
	-
	-
	1,701,740.00

	
	Rosales
	 377,140.00
	6,418,314.57
	-
	-
	6,795,454.57

	
	San Fabian
	-
	1,122,180.00
	-
	-
	1,122,180.00

	
	San Manuel
	-
	3,632,075.00
	-
	 850,043.00
	4,482,118.00

	
	San Quintin
	-
	2,028,000.00
	-
	-
	2,028,000.00

	
	Santa Barbara
	-
	4,048,000.00
	-
	-
	4,048,000.00

	
	Santa Maria
	-
	2,278,900.00
	-
	 345,000.00
	2,623,900.00

	
	Sison
	-
	500.00
	-
	-
	500.00

	
	Tayug
	-
	1,900,001.06
	 16,200.03
	-
	1,916,201.09

	
	Umingan
	-
	4,876,187.00
	-
	2,495,097.00
	7,371,284.00

	
	Urbiztondo
	 377,140.00
	1,750,000.00
	-
	-
	2,127,140.00

	
	CITY OF URDANETA
	-
	18,756,680.00
	-
	 700,000.00
	19,456,680.00

	
	Villasis
	-
	2,000,000.00
	-
	 932,690.00
	2,932,690.00

	REGION II
	622,661.50
	 151,397,260.54
	 -
	 -
	 152,019,922.04

	Batanes
	5,897.98
	 -
	 -
	 -
	5,897.98

	
	Basco
	 4,966.72
	-
	-
	-
	 4,966.72

	
	Uyugan
	931.26
	-
	-
	-
	931.26

	Cagayan
	228,428.10
	 30,643,802.06
	 -
	 -
	 30,872,230.16

	
	Abulug
	-
	2,981,000.00
	-
	-
	2,981,000.00

	
	Alcala
	 133,750.00
	2,006,320.00
	-
	-
	2,140,070.00

	
	Allacapan
	-
	 625,000.00
	-
	-
	 625,000.00

	
	Amulung
	-
	2,300,375.00
	-
	-
	2,300,375.00

	
	Aparri
	-
	12,808,300.00
	-
	-
	12,808,300.00

	
	Baggao
	310.42
	-
	-
	-
	310.42

	
	Ballesteros
	310.42
	-
	-
	-
	310.42

	
	Calayan
	 94,057.26
	-
	-
	-
	 94,057.26

	
	Enrile
	-
	1,257,528.20
	-
	-
	1,257,528.20

	
	Gonzaga
	-
	1,214,800.00
	-
	-
	1,214,800.00

	
	Iguig
	-
	 850,176.36
	-
	-
	 850,176.36

	
	Lasam
	-
	1,553,614.00
	-
	-
	1,553,614.00

	
	Rizal
	-
	 855,816.00
	-
	-
	 855,816.00

	
	Santo Niño (Faire)
	-
	4,190,872.50
	-
	-
	4,190,872.50

	Isabela
	388,335.42
	 69,493,451.66
	 -
	 -
	 69,881,787.08

	
	Alicia
	-
	2,251,200.00
	-
	-
	2,251,200.00

	
	Angadanan
	-
	3,445,000.00
	-
	-
	3,445,000.00

	
	Benito Soliven
	-
	 120,575.00
	-
	-
	 120,575.00

	
	Burgos
	-
	2,392,200.00
	-
	-
	2,392,200.00

	
	Cabagan
	-
	5,383,394.00
	-
	-
	5,383,394.00

	
	Cabatuan
	-
	1,478,872.67
	-
	-
	1,478,872.67

	
	City of Cauayan
	310.42
	-
	-
	-
	310.42

	
	Cordon
	-
	 96,876.00
	-
	-
	 96,876.00

	
	Delfin Albano (Magsaysay)
	-
	2,602,600.00
	-
	-
	2,602,600.00

	
	Dinapigue
	-
	 343,706.00
	-
	-
	 343,706.00

	
	Divilacan
	-
	 639,053.16
	-
	-
	 639,053.16

	
	Echague
	-
	2,150,172.00
	-
	-
	2,150,172.00

	
	Luna
	-
	 737,565.00
	-
	-
	 737,565.00

	
	Maconacon
	 388,025.00
	1,017,552.00
	-
	-
	1,405,577.00

	
	Mallig
	-
	1,403,940.00
	-
	-
	1,403,940.00

	
	Naguilian
	-
	 419,184.92
	-
	-
	 419,184.92

	
	Quezon
	-
	 43,200.00
	-
	-
	 43,200.00

	
	Ramon
	-
	6,254,390.00
	-
	-
	6,254,390.00

	
	Reina Mercedes
	-
	1,327,089.00
	-
	-
	1,327,089.00

	
	San Agustin
	-
	2,030,027.92
	-
	-
	2,030,027.92

	
	San Guillermo
	-
	21,995,184.00
	-
	-
	21,995,184.00

	
	City of Santiago
	-
	6,416,646.99
	-
	-
	6,416,646.99

	
	Santo Tomas
	-
	2,342,739.00
	-
	-
	2,342,739.00

	
	Tumauini
	-
	4,602,284.00
	-
	-
	4,602,284.00

	Nueva Vizcaya
	 -
	 33,592,163.82
	 -
	 -
	 33,592,163.82

	
	Alfonso Castaneda
	-
	 325,510.16
	-
	-
	 325,510.16

	
	Ambaguio
	-
	 422,860.00
	-
	-
	 422,860.00

	
	Aritao
	-
	3,321,679.00
	-
	-
	3,321,679.00

	
	Bagabag
	-
	2,238,662.00
	-
	-
	2,238,662.00

	
	Bambang
	-
	3,337,344.00
	-
	-
	3,337,344.00

	
	Bayombong (capital)
	-
	6,211,200.00
	-
	-
	6,211,200.00

	
	Diadi
	-
	2,995,705.00
	-
	-
	2,995,705.00

	
	Dupax del Norte
	-
	3,929,137.00
	-
	-
	3,929,137.00

	
	Dupax del Sur
	-
	2,231,755.00
	-
	-
	2,231,755.00

	
	Kasibu
	-
	 101,090.00
	-
	-
	 101,090.00

	
	Kayapa
	-
	1,566,953.00
	-
	-
	1,566,953.00

	
	 Quezon
	-
	1,466,857.00
	-
	-
	1,466,857.00

	
	Santa Fe
	-
	1,129,952.50
	-
	-
	1,129,952.50

	
	Solano
	-
	1,853,802.50
	-
	-
	1,853,802.50

	
	Villaverde
	-
	2,459,656.66
	-
	-
	2,459,656.66

	Quirino
	 -
	 17,667,843.00
	 -
	 -
	 17,667,843.00

	
	Aglipay
	-
	4,136,715.00
	-
	-
	4,136,715.00

	
	Cabarroguis (capital)
	-
	4,589,077.50
	-
	-
	4,589,077.50

	
	Diffun
	-
	3,032,197.50
	-
	-
	3,032,197.50

	
	Maddela
	-
	2,071,680.00
	-
	-
	2,071,680.00

	
	Nagtipunan
	-
	3,838,173.00
	-
	-
	3,838,173.00

	REGION III
	 6,854,719.30
	 401,890,540.87
	 -
	 -
	 408,745,260.17

	Aurora
	343,750.00
	 22,970,886.90
	-
	-
	 23,314,636.90

	
	PLGU Aurora
	-
	 126,599.92
	-
	-
	 126,599.92

	
	Baler (capital)
	 150,750.00
	3,624,150.00
	-
	-
	3,774,900.00

	
	Casiguran
	-
	1,987,490.00
	-
	-
	1,987,490.00

	
	Dilasag
	-
	1,842,427.40
	-
	-
	1,842,427.40

	
	Dinalungan
	-
	1,099,964.00
	-
	-
	1,099,964.00

	
	Dingalan
	 193,000.00
	3,912,082.69
	-
	-
	4,105,082.69

	
	Dipaculao
	-
	4,085,712.04
	-
	-
	4,085,712.04

	
	Maria Aurora
	-
	2,728,355.00
	-
	-
	2,728,355.00

	
	San Luis
	-
	3,564,105.85
	-
	-
	3,564,105.85

	Bataan
	142,434.00
	 12,600,272.00
	 -
	 -
	 12,742,706.00

	
	Bagac
	-
	2,631,375.00
	-
	-
	2,631,375.00

	
	City of Balanga (capital)
	-
	8,606,000.00
	-
	-
	8,606,000.00

	
	Hermosa
	-
	1,362,897.00
	-
	-
	1,362,897.00

	
	Orani
	 142,434.00
	-
	-
	-
	 142,434.00

	Bulacan
	 2,644,511.80
	 93,259,634.68
	 -
	 -
	 95,904,146.48

	
	Angat
	-
	5,285,280.00
	-
	-
	5,285,280.00

	
	Balagtas (Bigaa)
	-
	9,543,750.00
	-
	-
	9,543,750.00

	
	Baliuag
	 291,353.60
	9,238,000.00
	-
	-
	9,529,353.60

	
	 Bulacan
	-
	10,251,500.00
	-
	-
	10,251,500.00

	
	Bustos
	-
	6,250,885.68
	-
	-
	6,250,885.68

	
	Calumpit
	 153,616.00
	1,256,000.00
	-
	-
	1,409,616.00

	
	Doña Remedios Trinidad
	-
	1,749,440.00
	-
	-
	1,749,440.00

	
	Guiguinto
	-
	1,500,000.00
	-
	-
	1,500,000.00

	
	City of Malolos (capital)
	 235,074.00
	-
	-
	-
	 235,074.00

	
	Marilao
	-
	14,061,600.00
	-
	-
	14,061,600.00

	
	City of Meycauayan
	 298,182.20
	-
	-
	-
	 298,182.20

	
	Norzagaray
	-
	1,549,219.00
	-
	-
	1,549,219.00

	
	Obando
	 136,572.00
	5,000,000.00
	-
	-
	5,136,572.00

	
	Pandi
	 154,400.00
	10,826,250.00
	-
	-
	10,980,650.00

	
	Plaridel
	-
	7,730,910.00
	-
	-
	7,730,910.00

	
	City of San Jose del Monte
	 736,242.00
	-
	-
	-
	 736,242.00

	
	San Miguel
	 639,072.00
	-
	-
	-
	 639,072.00

	
	San Rafael
	-
	6,998,000.00
	-
	-
	6,998,000.00

	
	Santa Maria
	-
	2,018,800.00
	-
	-
	2,018,800.00

	Nueva Ecija
	 1,571,027.50
	 81,593,060.64
	 -
	 -
	 83,164,088.14

	
	Aliaga
	 249,860.00
	-
	-
	-
	 249,860.00

	
	Bongabon
	-
	4,200,000.00
	-
	-
	4,200,000.00

	
	Cabanatuan City
	-
	47,997,200.00
	-
	-
	47,997,200.00

	
	Cabiao
	 343,207.50
	-
	-
	-
	 343,207.50

	
	Gabaldon (Bitulok & Sabani)
	-
	2,104,830.00
	-
	-
	2,104,830.00

	
	General Mamerto Natividad
	-
	2,419,550.00
	-
	-
	2,419,550.00

	
	General Tinio (Papaya)
	 289,500.00
	-
	-
	-
	 289,500.00

	
	Laur
	-
	2,500,000.00
	-
	-
	2,500,000.00

	
	Licab
	 153,760.00
	-
	-
	-
	 153,760.00

	
	Palayan City (capital)
	-
	2,563,041.64
	-
	-
	2,563,041.64

	
	Rizal
	 341,700.00
	-
	-
	-
	 341,700.00

	
	Santa Rosa
	-
	10,404,240.00
	-
	-
	10,404,240.00

	
	Science City of Muñoz
	-
	9,404,199.00
	-
	-
	9,404,199.00

	
	Zaragoza
	 193,000.00
	-
	-
	-
	 193,000.00

	Pampanga
	 1,506,614.00
	 72,243,066.65
	 -
	 -
	 73,749,680.65

	
	Floridablanca
	1,025,400.00
	 596,070.00
	-
	-
	1,621,470.00

	
	Masantol
	 230,640.00
	5,346,260.00
	-
	-
	5,576,900.00

	
	Mexico
	-
	5,392,223.00
	-
	-
	5,392,223.00

	
	Minalin
	-
	4,815,700.00
	-
	-
	4,815,700.00

	
	Porac
	-
	15,529,050.00
	-
	-
	15,529,050.00

	
	City of San Fernando (capital)
	-
	26,869,000.00
	-
	-
	26,869,000.00

	
	San Simon
	 159,526.00
	9,653,289.59
	-
	-
	9,812,815.59

	
	Santa Ana
	-
	2,400,000.00
	-
	-
	2,400,000.00

	
	Santo Tomas
	 91,048.00
	1,641,474.06
	-
	-
	1,732,522.06

	Tarlac
	344,192.00
	 110,086,500.00
	 -
	 -
	 110,430,692.00

	
	Anao
	 86,048.00
	1,032,500.00
	-
	-
	1,118,548.00

	
	Bamban
	 172,096.00
	2,253,500.00
	-
	-
	2,425,596.00

	
	Camiling
	-
	6,900,000.00
	-
	-
	6,900,000.00

	
	Capas
	-
	9,281,000.00
	-
	-
	9,281,000.00

	
	Concepcion
	-
	23,382,000.00
	-
	-
	23,382,000.00

	
	Gerona
	-
	2,640,000.00
	-
	-
	2,640,000.00

	
	Mayantoc
	-
	 85,500.00
	-
	-
	 85,500.00

	
	Moncada
	-
	1,610,500.00
	-
	-
	1,610,500.00

	
	Paniqui
	-
	7,200,000.00
	-
	-
	7,200,000.00

	
	Pura
	-
	1,052,000.00
	-
	-
	1,052,000.00

	
	Ramos
	 86,048.00
	1,670,700.00
	-
	-
	1,756,748.00

	
	San Clemente
	-
	 621,300.00
	-
	-
	 621,300.00

	
	San Manuel
	-
	1,952,500.00
	-
	-
	1,952,500.00

	
	City of Tarlac (capital)
	-
	50,000,000.00
	-
	-
	50,000,000.00

	
	Victoria
	-
	 405,000.00
	-
	-
	 405,000.00

	Zambales
	302,190.00
	 9,137,120.00
	 -
	 -
	 9,439,310.00

	
	Candelaria
	-
	1,537,120.00
	-
	-
	1,537,120.00

	
	Castillejos
	-
	2,800,000.00
	-
	-
	2,800,000.00

	
	Olongapo City
	 302,190.00
	2,000,000.00
	-
	-
	2,302,190.00

	
	San Felipe
	-
	 500,000.00
	-
	-
	 500,000.00

	
	San Marcelino
	-
	2,300,000.00
	-
	-
	2,300,000.00

	CALABARZON
	 11,347,120.00
	1,067,500,982.38
	 -
	 -
	1,078,848,102.38

	Batangas
	563,860.00
	 394,621,668.50
	 -
	 -
	 395,185,528.50

	PLGU Batangas
	-
	27,712,400.00
	-
	-
	27,712,400.00

	
	Agoncillo
	-
	6,336,640.00
	-
	-
	6,336,640.00

	
	Alitagtag
	-
	2,300,000.00
	-
	-
	2,300,000.00

	
	Balete
	-
	3,250,000.00
	-
	-
	3,250,000.00

	
	Batangas City (capital)
	 511,500.00
	177,333,060.00
	-
	-
	177,844,560.00

	
	Bauan
	-
	11,500,000.00
	-
	-
	11,500,000.00

	
	Cuenca
	-
	4,177,200.00
	-
	-
	4,177,200.00

	
	Ibaan
	-
	3,637,250.00
	-
	-
	3,637,250.00

	
	Lemery
	-
	 25,442.00
	-
	-
	 25,442.00

	
	Lian
	-
	7,800,000.00
	-
	-
	7,800,000.00

	
	Lipa City
	 52,360.00
	10,525,000.00
	-
	-
	10,577,360.00

	
	Lobo
	-
	1,232,695.00
	-
	-
	1,232,695.00

	
	Malvar
	-
	5,208,908.00
	-
	-
	5,208,908.00

	
	Mataas Na Kahoy
	-
	1,740,612.78
	-
	-
	1,740,612.78

	
	Nasugbu
	-
	2,353,176.72
	-
	-
	2,353,176.72

	
	Padre Garcia
	-
	4,664,100.00
	-
	-
	4,664,100.00

	
	Rosario
	-
	2,808,500.00
	-
	-
	2,808,500.00

	
	San Jose
	-
	3,547,600.00
	-
	-
	3,547,600.00

	
	San Juan
	-
	 765,405.00
	-
	-
	 765,405.00

	
	San Luis
	-
	2,161,250.00
	-
	-
	2,161,250.00

	
	San Nicolas
	-
	6,099,200.00
	-
	-
	6,099,200.00

	
	San Pascual
	-
	2,626,890.00
	-
	-
	2,626,890.00

	
	Santo Tomas
	-
	69,932,650.00
	-
	-
	69,932,650.00

	
	Talisay
	-
	4,860,500.00
	-
	-
	4,860,500.00

	
	City of Tanauan
	-
	20,320,000.00
	-
	-
	20,320,000.00

	
	Taysan
	-
	5,609,375.00
	-
	-
	5,609,375.00

	
	Tingloy
	-
	1,121,000.00
	-
	-
	1,121,000.00

	
	Tuy
	-
	4,972,814.00
	-
	-
	4,972,814.00

	Cavite
	 7,049,900.00
	 161,313,328.13
	 -
	 -
	 168,363,228.13

	PLGU Cavite
	-
	31,873,950.00
	-
	-
	31,873,950.00

	
	Alfonso
	 374,000.00
	5,671,611.00
	-
	-
	6,045,611.00

	
	Amadeo
	 374,000.00
	 114,000.00
	-
	-
	 488,000.00

	
	Bacoor
	-
	12,230,160.00
	-
	-
	12,230,160.00

	
	Carmona
	 374,000.00
	4,422,400.00
	-
	-
	4,796,400.00

	
	Cavite City
	 374,000.00
	7,876,000.00
	-
	-
	8,250,000.00

	
	Dasmariñas
	 374,000.00
	4,500,000.00
	-
	-
	4,874,000.00

	
	Gen. Mariano Alvarez
	 374,000.00
	17,100,000.00
	-
	-
	17,474,000.00

	
	General Emilio Aguinaldo
	 374,000.00
	1,609,996.13
	-
	-
	1,983,996.13

	
	General Trias
	 224,400.00
	11,450,400.00
	-
	-
	11,674,800.00

	
	Imus
	-
	20,000,000.00
	-
	-
	20,000,000.00

	
	Indang
	 374,000.00
	 744,244.00
	-
	-
	1,118,244.00

	
	Kawit
	 374,000.00
	7,876,000.00
	-
	-
	8,250,000.00

	
	Magallanes
	 374,000.00
	2,331,500.00
	-
	-
	2,705,500.00

	
	Maragondon
	 374,000.00
	1,129,717.00
	-
	-
	1,503,717.00

	
	Mendez (MENDEZ-NUÑEZ)
	 374,000.00
	-
	-
	-
	 374,000.00

	
	Naic
	 374,000.00
	-
	-
	-
	 374,000.00

	
	Noveleta
	 374,000.00
	 200,000.00
	-
	-
	 574,000.00

	
	Rosario
	-
	7,900,000.00
	-
	-
	7,900,000.00

	
	Silang
	 374,000.00
	 87,200.00
	-
	-
	 461,200.00

	
	Tagaytay City
	 374,000.00
	 696,150.00
	-
	-
	1,070,150.00

	
	Tanza
	 93,500.00
	9,600,000.00
	-
	-
	9,693,500.00

	
	Ternate
	 374,000.00
	2,500,000.00
	-
	-
	2,874,000.00

	
	Trece Martires City (capital)
	 374,000.00
	11,400,000.00
	-
	-
	11,774,000.00

	Laguna
	 1,143,360.00
	 233,689,589.98
	 -
	 -
	 234,832,949.98

	
	Alaminos
	-
	2,639,121.55
	-
	-
	2,639,121.55

	
	Bay
	-
	6,130,852.40
	-
	-
	6,130,852.40

	
	Biñan
	 181,210.00
	27,000,000.00
	-
	-
	27,181,210.00

	
	Cabuyao
	-
	17,244,000.00
	-
	-
	17,244,000.00

	
	Calauan
	-
	15,174,208.25
	-
	-
	15,174,208.25

	
	Cavinti
	-
	 54,000.00
	-
	-
	 54,000.00

	
	Famy
	-
	1,200,000.00
	-
	-
	1,200,000.00

	
	Kalayaan
	-
	4,356,524.83
	-
	-
	4,356,524.83

	
	Liliw
	-
	4,558,600.00
	-
	-
	4,558,600.00

	
	Los Baños
	 56,100.00
	 675,600.00
	-
	-
	 731,700.00

	
	Luisiana
	-
	 18,004.00
	-
	-
	 18,004.00

	
	Lumban
	-
	 692,000.00
	-
	-
	 692,000.00

	
	Mabitac
	-
	 680,000.00
	-
	-
	 680,000.00

	
	Magdalena
	-
	 437,837.00
	-
	-
	 437,837.00

	
	Majayjay
	-
	 494,649.00
	-
	-
	 494,649.00

	
	Nagcarlan
	-
	1,750,000.00
	-
	-
	1,750,000.00

	
	Paete
	 181,210.00
	1,092,800.00
	-
	-
	1,274,010.00

	
	Pagsanjan
	-
	8,007,500.00
	-
	-
	8,007,500.00

	
	Pakil
	-
	3,900,000.00
	-
	-
	3,900,000.00

	
	Pangil
	-
	2,107,100.00
	-
	-
	2,107,100.00

	
	Pila
	 362,420.00
	 400,000.00
	-
	-
	 762,420.00

	
	Rizal
	 181,210.00
	 300,000.00
	-
	-
	 481,210.00

	
	San Pablo City
	-
	11,550,000.00
	-
	-
	11,550,000.00

	
	San Pedro
	-
	56,439,800.00
	-
	-
	56,439,800.00

	
	Santa Cruz (capital)
	-
	12,186,012.00
	-
	-
	12,186,012.00

	
	Santa Maria
	-
	 203,387.00
	-
	-
	 203,387.00

	
	City of Santa Rosa
	 181,210.00
	50,136,000.00
	-
	-
	50,317,210.00

	
	Siniloan
	-
	2,624,225.00
	-
	-
	2,624,225.00

	
	Victoria
	-
	1,637,368.95
	-
	-
	1,637,368.95

	Quezon
	 1,870,000.00
	 167,516,526.17
	 -
	 -
	 169,386,526.17

	PLGU Quezon
	-
	12,500,000.00
	-
	-
	12,500,000.00

	
	Agdangan
	-
	1,471,000.00
	-
	-
	1,471,000.00

	
	Atimonan
	-
	5,500,000.00
	-
	-
	5,500,000.00

	
	Buenavista
	-
	1,500,000.00
	-
	-
	1,500,000.00

	
	Burdeos
	 374,000.00
	-
	-
	-
	 374,000.00

	
	Calauag
	-
	2,341,000.00
	-
	-
	2,341,000.00

	
	Candelaria
	-
	7,078,656.00
	-
	-
	7,078,656.00

	
	Catanauan
	-
	5,334,000.00
	-
	-
	5,334,000.00

	
	Dolores
	-
	1,149,150.00
	-
	-
	1,149,150.00

	
	General Luna
	-
	19,300,000.00
	-
	-
	19,300,000.00

	
	General Nakar
	-
	 317,204.69
	-
	-
	 317,204.69

	
	Guinayangan
	-
	 162,500.00
	-
	-
	 162,500.00

	
	Gumaca
	-
	5,925,423.00
	-
	-
	5,925,423.00

	
	Infanta
	-
	 135,000.00
	-
	-
	 135,000.00

	
	Jomalig
	 374,000.00
	-
	-
	-
	 374,000.00

	
	Lopez
	-
	10,627,581.00
	-
	-
	10,627,581.00

	
	Lucban
	-
	1,900,000.00
	-
	-
	1,900,000.00

	
	Lucena City (capital)
	-
	30,977,600.00
	-
	-
	30,977,600.00

	
	Macalelon
	-
	2,357,259.12
	-
	-
	2,357,259.12

	
	Mauban
	-
	7,431,555.00
	-
	-
	7,431,555.00

	
	Mulanay
	-
	3,295,000.00
	-
	-
	3,295,000.00

	
	Padre Burgos
	-
	4,723,439.83
	-
	-
	4,723,439.83

	
	Pagbilao
	-
	2,929,200.00
	-
	-
	2,929,200.00

	
	Panukulan
	 374,000.00
	1,251,540.00
	-
	-
	1,625,540.00

	
	Patnanungan
	 374,000.00
	1,260,740.00
	-
	-
	1,634,740.00

	
	Perez
	-
	 426,920.00
	-
	-
	 426,920.00

	
	Pitogo
	-
	1,425,626.83
	-
	-
	1,425,626.83

	
	Plaridel
	-
	 660,000.00
	-
	-
	 660,000.00

	
	Polillo
	 374,000.00
	1,426,304.00
	-
	-
	1,800,304.00

	
	Quezon
	-
	 183,750.00
	-
	-
	 183,750.00

	
	Real
	-
	3,821,250.00
	-
	-
	3,821,250.00

	
	Sampaloc
	-
	2,854,480.00
	-
	-
	2,854,480.00

	
	San Antonio
	-
	 500,000.00
	-
	-
	 500,000.00

	
	San Francisco (Aurora)
	-
	2,533,220.00
	-
	-
	2,533,220.00

	
	San Narciso
	-
	2,009,200.00
	-
	-
	2,009,200.00

	
	Sariaya
	-
	 15,000.00
	-
	-
	 15,000.00

	
	Tagkawayan
	-
	8,348,475.20
	-
	-
	8,348,475.20

	
	City of Tayabas
	-
	5,500,000.00
	-
	-
	5,500,000.00

	
	Tiaong
	-
	8,344,451.50
	-
	-
	8,344,451.50

	Rizal
	720,000.00
	 110,359,869.60
	 -
	 -
	 111,079,869.60

	PLGU Rizal
	-
	3,075,250.00
	-
	-
	3,075,250.00

	
	Angono
	-
	3,000,000.00
	-
	-
	3,000,000.00

	
	City of Antipolo
	-
	6,220,000.00
	-
	-
	6,220,000.00

	
	Baras
	-
	5,701,576.00
	-
	-
	5,701,576.00

	
	Binangonan
	-
	10,467,716.00
	-
	-
	10,467,716.00

	
	Cainta
	 180,000.00
	1,785,000.00
	-
	-
	1,965,000.00

	
	Cardona
	-
	2,011,800.00
	-
	-
	2,011,800.00

	
	Jala-Jala
	-
	2,480,880.00
	-
	-
	2,480,880.00

	
	Morong
	-
	2,044,400.00
	-
	-
	2,044,400.00

	
	Pililla
	 180,000.00
	5,700,000.00
	-
	-
	5,880,000.00

	
	Rodriguez (Montalban)
	-
	39,789,504.00
	-
	-
	39,789,504.00

	
	San Mateo
	 180,000.00
	9,812,660.00
	-
	-
	9,992,660.00

	
	Tanay
	 180,000.00
	13,016,111.60
	-
	-
	13,196,111.60

	
	Taytay
	-
	3,254,972.00
	-
	-
	3,254,972.00

	
	Teresa
	-
	2,000,000.00
	-
	-
	2,000,000.00

	MIMAROPA
	 -
	 22,232,414.27
	 -
	 -
	 22,232,414.27

	Marinduque
	 -
	 18,910,414.27
	 -
	 -
	 18,910,414.27

	PLGU Marinduque
	-
	6,378,771.20
	-
	-
	6,378,771.20

	
	Boac (capital)
	-
	4,259,188.00
	-
	-
	4,259,188.00

	
	Buenavista
	-
	1,266,714.96
	-
	-
	1,266,714.96

	
	Gasan
	-
	2,945,115.11
	-
	-
	2,945,115.11

	
	Santa Cruz
	-
	2,000,000.00
	-
	-
	2,000,000.00

	
	Torrijos
	-
	2,060,625.00
	-
	-
	2,060,625.00

	Occidental Mindoro
	 -
	 2,000,000.00
	 -
	 -
	 2,000,000.00

	
	 Santa Cruz
	-
	2,000,000.00
	-
	-
	2,000,000.00

	Oriental Mindoro
	 -
	 1,322,000.00
	 -
	 -
	 1,322,000.00

	
	Baco
	-
	1,322,000.00
	-
	-
	1,322,000.00

	REGION V
	 12,658,910.19
	 201,285,652.55
	 2,439,400.00
	 -
	 216,383,962.74

	Albay
	 4,002,432.76
	 57,129,795.00
	 1,356,400.00
	 -
	 62,488,627.76

	
	Bacacay
	 339,865.16
	-
	-
	-
	 339,865.16

	
	Camalig
	 308,781.72
	 623,500.00
	-
	-
	 932,281.72

	
	Daraga (Locsin)
	 379,452.56
	1,800,000.00
	1,356,400.00
	-
	3,535,852.56

	
	Guinobatan
	 388,836.24
	1,719,650.00
	-
	-
	2,108,486.24

	
	Legazpi City (capital)
	-
	26,501,073.00
	-
	-
	26,501,073.00

	
	Libon
	 490,297.28
	-
	-
	-
	 490,297.28

	
	Malilipot
	 146,033.52
	 273,000.00
	-
	-
	 419,033.52

	
	Malinao
	 268,021.36
	8,009,400.00
	-
	-
	8,277,421.36

	
	Manito
	 142,221.40
	-
	-
	-
	 142,221.40

	
	Oas
	-
	1,253,262.00
	-
	-
	1,253,262.00

	
	Pio Duran
	 322,564.00
	-
	-
	-
	 322,564.00

	
	Polangui
	 397,926.68
	 321,750.00
	-
	-
	 719,676.68

	
	Rapu-Rapu
	 262,743.04
	-
	-
	-
	 262,743.04

	
	Santo Domingo (Libog)
	-
	4,075,000.00
	-
	-
	4,075,000.00

	
	City of Tabaco
	 555,689.80
	9,711,460.00
	-
	-
	10,267,149.80

	
	Tiwi
	-
	2,841,700.00
	-
	-
	2,841,700.00

	Camarines Norte
	473,670.18
	 9,447,120.00
	 -
	 -
	 9,920,790.18

	
	PLGU Camarines Norte
	 188,846.56
	-
	-
	-
	 188,846.56

	
	Labo
	-
	7,972,120.00
	-
	-
	7,972,120.00

	
	Paracale
	-
	1,475,000.00
	-
	-
	1,475,000.00

	
	San Lorenzo Ruiz (Imelda)
	 92,430.00
	-
	-
	-
	 92,430.00

	
	San Vicente
	 64,490.94
	-
	-
	-
	 64,490.94

	
	Talisay
	 127,902.68
	-
	-
	-
	 127,902.68

	Camarines Sur
	 4,186,982.74
	 82,103,732.40
	50,000.00
	 -
	 86,340,715.14

	
	PLGU Cam Sur
	 94,423.28
	-
	-
	-
	 94,423.28

	
	Baao
	 302,623.68
	1,250,000.00
	-
	-
	1,552,623.68

	
	Balatan
	-
	 916,600.00
	-
	-
	 916,600.00

	
	Bato
	 293,240.00
	-
	-
	-
	 293,240.00

	
	Bombon
	-
	 374,528.00
	-
	-
	 374,528.00

	
	Bula
	-
	7,408,809.70
	-
	-
	7,408,809.70

	
	Cabusao
	-
	1,850,040.00
	-
	-
	1,850,040.00

	
	Calabanga
	-
	7,336,000.00
	-
	-
	7,336,000.00

	
	Camaligan
	-
	1,048,400.00
	-
	-
	1,048,400.00

	
	Canaman
	 159,522.56
	2,086,900.00
	-
	-
	2,246,422.56

	
	Caramoan
	-
	4,212,750.00
	-
	-
	4,212,750.00

	
	Del Gallego
	 509,414.68
	 500,000.00
	-
	-
	1,009,414.68

	
	Gainza
	-
	 530,000.00
	-
	-
	 530,000.00

	
	Garchitorena
	 222,569.16
	1,375,000.00
	-
	-
	1,597,569.16

	
	Goa
	-
	1,875,000.00
	-
	-
	1,875,000.00

	
	Iriga City
	-
	7,408,809.70
	-
	-
	7,408,809.70

	
	Lagonoy
	 560,430.04
	4,519,200.00
	-
	-
	5,079,630.04

	
	Libmanan
	-
	 237,500.00
	 50,000.00
	-
	 287,500.00

	
	Lupi
	-
	1,162,625.00
	-
	-
	1,162,625.00

	
	Magarao
	-
	 625,000.00
	-
	-
	 625,000.00

	
	Milaor
	-
	 971,700.00
	-
	-
	 971,700.00

	
	Minalabac
	-
	3,345,000.00
	-
	-
	3,345,000.00

	
	Nabua
	 429,371.53
	1,200,000.00
	-
	-
	1,629,371.53

	
	Naga City
	-
	5,000,000.00
	-
	-
	5,000,000.00

	
	Ocampo
	-
	4,621,000.00
	-
	-
	4,621,000.00

	
	Pamplona
	-
	1,600,000.00
	-
	-
	1,600,000.00

	
	Pasacao
	 447,955.69
	1,500,000.00
	-
	-
	1,947,955.69

	
	Pili (capital)
	 32,842.88
	6,400,000.00
	-
	-
	6,432,842.88

	
	Presentacion (Parubcan)
	 177,703.44
	-
	-
	-
	 177,703.44

	
	Ragay
	 380,918.76
	 642,160.00
	-
	-
	1,023,078.76

	
	 San fernando
	-
	5,161,280.00
	-
	-
	5,161,280.00

	
	Siruma
	 169,492.72
	 939,430.00
	-
	-
	1,108,922.72

	
	Tigaon
	 406,474.32
	-
	-
	-
	 406,474.32

	
	Tinambac
	-
	6,006,000.00
	-
	-
	6,006,000.00

	Catanduanes
	351,888.00
	 2,525,800.00
	 -
	 -
	 2,877,688.00

	
	PLGU Catanduanes
	 351,888.00
	-
	-
	-
	 351,888.00

	
	Baras
	-
	2,250,000.00
	-
	-
	2,250,000.00

	
	San Miguel
	-
	 275,800.00
	-
	-
	 275,800.00

	Masbate
	 1,413,690.07
	 17,773,773.85
	 -
	 -
	 19,187,463.92

	
	PLGU Masbate
	-
	4,437,500.00
	-
	-
	4,437,500.00

	
	Aroroy
	-
	 485,000.00
	-
	-
	 485,000.00

	
	Baleno
	 316,000.00
	 301,150.00
	-
	-
	 617,150.00

	
	Balud
	-
	 625,215.00
	-
	-
	 625,215.00

	
	Batuan
	-
	 230,000.00
	-
	-
	 230,000.00

	
	Cataingan
	-
	 341,800.00
	-
	-
	 341,800.00

	
	Cawayan
	 174,226.50
	1,599,680.00
	-
	-
	1,773,906.50

	
	Claveria
	-
	 111,370.00
	-
	-
	 111,370.00

	
	Dimasalang
	 136,500.00
	 690,387.00
	-
	-
	 826,887.00

	
	Esperanza
	 96,792.25
	 365,514.00
	-
	-
	 462,306.25

	
	City of Masbate (capital)
	 154,420.00
	4,613,730.00
	-
	-
	4,768,150.00

	
	Mobo
	 102,634.00
	2,099,643.00
	-
	-
	2,202,277.00

	
	Monreal
	 96,792.50
	-
	-
	-
	 96,792.50

	
	Palanas
	-
	2,792,773.85
	-
	-
	2,792,773.85

	
	Pio V. Corpuz (Limbuhan)
	-
	 924,449.00
	-
	-
	 924,449.00

	
	Placer
	-
	 700,000.00
	-
	-
	 700,000.00

	
	San Fernando
	 195,535.00
	1,618,180.00
	-
	-
	1,813,715.00

	
	San Jacinto
	-
	 139,348.00
	-
	-
	 139,348.00

	
	Uson
	 140,789.82
	 620,534.00
	-
	-
	 761,323.82

	Sorsogon
	 2,230,246.44
	 32,305,431.30
	 1,033,000.00
	 -
	 35,568,677.74

	PLGU Sorsogon
	 77,415.36
	-
	-
	-
	 77,415.36

	
	Barcelona
	-
	 167,500.00
	-
	-
	 167,500.00

	
	Bulan
	 531,057.64
	2,327,650.00
	-
	-
	2,858,707.64

	
	Bulusan
	 125,213.48
	2,257,170.00
	-
	-
	2,382,383.48

	
	Casiguran
	 206,672.72
	2,581,544.00
	-
	-
	2,788,216.72

	
	Castilla
	 25,143.12
	4,402,950.00
	 350,000.00
	-
	4,778,093.12

	
	Donsol
	 286,202.24
	2,185,300.00
	 513,750.00
	-
	2,985,252.24

	
	Gubat
	-
	1,890,000.00
	-
	-
	1,890,000.00

	
	Irosin
	 282,096.88
	 913,150.00
	-
	-
	1,195,246.88

	
	Juban
	 200,282.92
	1,295,000.00
	 169,250.00
	-
	1,664,532.92

	
	Matnog
	-
	2,769,200.00
	-
	-
	2,769,200.00

	
	Pilar
	 496,162.08
	2,500,000.00
	-
	-
	2,996,162.08

	
	Prieto Diaz
	-
	 187,788.00
	-
	-
	 187,788.00

	
	Santa Magdalena
	-
	 50,000.00
	-
	-
	 50,000.00

	
	City of Sorsogon (capital)
	-
	8,778,179.30
	-
	-
	8,778,179.30

	REGION VI
	 3,865,068.00
	 5,613,867.93
	50,000.00
	 -
	 9,528,935.93

	Aklan
	612,000.00
	 1,231,817.93
	 -
	 -
	 1,843,817.93

	
	Kalibo (capital)
	 180,000.00
	-
	-
	-
	 180,000.00

	
	Buruanga
	 216,000.00
	1,231,817.93
	-
	-
	1,447,817.93

	
	Makato
	 216,000.00
	-
	-
	-
	 216,000.00

	Antique
	496,908.00
	 -
	 -
	 -
	496,908.00

	
	Barbaza
	 90,000.00
	-
	-
	-
	 90,000.00

	
	Libertad
	 90,000.00
	-
	-
	-
	 90,000.00

	
	Pandan
	 226,908.00
	-
	-
	-
	 226,908.00

	
	Patnongon
	 90,000.00
	-
	-
	-
	 90,000.00

	Capiz
	720,000.00
	 -
	 -
	 -
	720,000.00

	
	Dumarao
	 360,000.00
	-
	-
	-
	 360,000.00

	
	Jamindan
	 360,000.00
	-
	-
	-
	 360,000.00

	Iloilo
	 1,914,840.00
	 4,382,050.00
	50,000.00
	 -
	 6,346,890.00

	
	Concepcion
	 294,840.00
	 166,800.00
	 50,000.00
	-
	 511,640.00

	
	Guimbal
	 540,000.00
	-
	-
	-
	 540,000.00

	
	Iloilo City (capital)
	 720,000.00
	4,215,250.00
	-
	-
	4,935,250.00

	
	Miagao
	 180,000.00
	-
	-
	-
	 180,000.00

	
	San Joaquin
	 180,000.00
	-
	-
	-
	 180,000.00

	Negros Occidental
	121,320.00
	 -
	 -
	 -
	121,320.00

	
	Bacolod City (capital)
	 1,440.00
	-
	-
	-
	 1,440.00

	
	City of Himamaylan
	 119,880.00
	-
	-
	-
	 119,880.00

	REGION VII
	 1,379,386.00
	 -
	 -
	 -
	 1,379,386.00

	Bohol
	128,770.00
	 -
	 -
	 -
	128,770.00

	PLGU Bohol
	 128,770.00
	-
	-
	-
	 128,770.00

	Cebu
	 1,250,616.00
	 -
	 -
	 -
	 1,250,616.00

	
	Lapu-Lapu City (Opon)
	 942,840.00
	-
	-
	-
	 942,840.00

	
	Samboan
	 307,776.00
	-
	-
	-
	 307,776.00

	REGION VIII
	 -
	 118,969,766.55
	 -
	 1,819,770.00
	 120,789,536.55

	Biliran
	 -
	 4,830,239.47
	 -
	 -
	 4,830,239.47

	
	Naval (capital)
	-
	3,742,239.47
	-
	-
	3,742,239.47

	
	Culaba
	-
	1,088,000.00
	-
	-
	1,088,000.00

	Eastern Samar
	 -
	 17,932,451.69
	 -
	12,900.00
	 17,945,351.69

	
	Arteche
	-
	1,790,333.00
	-
	-
	1,790,333.00

	
	City of Borongan (capital)
	-
	7,133,204.39
	-
	-
	7,133,204.39

	
	Can-Avid
	-
	1,616,738.50
	-
	-
	1,616,738.50

	
	Jipapad
	-
	 128,800.00
	-
	 12,900.00
	 141,700.00

	
	Oras
	-
	1,252,729.80
	-
	-
	1,252,729.80

	
	San Julian
	-
	 178,340.00
	-
	-
	 178,340.00

	
	Balangiga
	-
	 674,444.00
	-
	-
	 674,444.00

	
	Balangkayan
	-
	 134,310.00
	-
	-
	 134,310.00

	
	Guiuan
	-
	 229,390.00
	-
	-
	 229,390.00

	
	Hernani
	-
	 62,525.00
	-
	-
	 62,525.00

	
	Llorente
	-
	2,594,817.00
	-
	-
	2,594,817.00

	
	Mercedes
	-
	1,125,000.00
	-
	-
	1,125,000.00

	
	Quinapondan
	-
	 770,000.00
	-
	-
	 770,000.00

	
	Salcedo
	-
	 241,820.00
	-
	-
	 241,820.00

	Leyte
	 -
	 58,835,389.22
	 -
	148,370.00
	 58,983,759.22

	
	San Miguel
	-
	1,622,925.00
	-
	-
	1,622,925.00

	
	Tolosa
	-
	6,000,000.00
	-
	-
	6,000,000.00

	
	Barugo
	-
	1,284,918.00
	-
	-
	1,284,918.00

	
	Carigara
	-
	5,302,125.00
	-
	-
	5,302,125.00

	
	Dagami
	-
	 839,077.40
	-
	-
	 839,077.40

	
	Dulag
	-
	8,377,983.85
	-
	-
	8,377,983.85

	
	Jaro
	-
	 383,460.00
	-
	-
	 383,460.00

	
	MacArthur
	-
	3,565,190.00
	-
	-
	3,565,190.00

	
	Mayorga
	-
	3,058,055.00
	-
	-
	3,058,055.00

	
	Pastrana
	-
	1,368,738.79
	-
	-
	1,368,738.79

	
	Tunga
	-
	 228,240.79
	-
	 45,380.00
	 273,620.79

	
	Leyte
	-
	 873,000.00
	-
	-
	 873,000.00

	
	Tabango
	-
	1,556,499.00
	-
	-
	1,556,499.00

	
	Albuera
	-
	6,094,303.70
	-
	 40,000.00
	6,134,303.70

	
	Matag-ob
	-
	 150,000.00
	-
	-
	 150,000.00

	
	City of Baybay
	-
	3,370,456.00
	-
	-
	3,370,456.00

	
	Hilongos
	-
	5,342,454.98
	-
	-
	5,342,454.98

	
	Hindang
	-
	1,699,821.71
	-
	 43,300.00
	1,743,121.71

	
	Inopacan
	-
	2,500,000.00
	-
	 19,690.00
	2,519,690.00

	
	Javier (Bugho)
	-
	2,738,940.00
	-
	-
	2,738,940.00

	
	Mahaplag
	-
	1,229,200.00
	-
	-
	1,229,200.00

	
	Matalom
	-
	1,250,000.00
	-
	-
	1,250,000.00

	Western Samar
	 -
	 30,307,956.41
	 -
	 1,108,500.00
	 31,416,456.41

	
	Almagro
	-
	 960,297.91
	-
	-
	 960,297.91

	
	Gandara
	-
	 792,200.00
	-
	-
	 792,200.00

	
	Matuguinao
	-
	 432,000.00
	-
	-
	 432,000.00

	
	Pagsanghan
	-
	 300,000.00
	-
	-
	 300,000.00

	
	San Jorge
	-
	1,043,985.50
	-
	-
	1,043,985.50

	
	Santa Margarita
	-
	2,771,250.00
	-
	1,108,500.00
	3,879,750.00

	
	Santo Nino
	-
	 236,000.00
	-
	-
	 236,000.00

	
	Tagapul-an
	-
	 529,500.00
	-
	-
	 529,500.00

	
	Tarangnan
	-
	2,045,317.00
	-
	-
	2,045,317.00

	
	Calbiga
	-
	6,977,006.00
	-
	-
	6,977,006.00

	
	City of Catbalogan (capital)
	-
	10,558,900.00
	-
	-
	10,558,900.00

	
	San Sebastian
	-
	1,117,500.00
	-
	-
	1,117,500.00

	
	Santa Rita
	-
	2,544,000.00
	-
	-
	2,544,000.00

	Southern Leyte
	 -
	 7,063,729.76
	 -
	550,000.00
	 7,613,729.76

	
	Limasawa
	-
	 468,000.00
	-
	-
	 468,000.00

	
	Malitbog
	-
	2,401,740.60
	-
	-
	2,401,740.60

	
	Padre Burgos
	-
	 500,000.00
	-
	 550,000.00
	1,050,000.00

	
	Libagon
	-
	2,275,000.00
	-
	-
	2,275,000.00

	
	Silago
	-
	1,418,989.16
	-
	-
	1,418,989.16

	REGION IX
	 1,221,640.00
	781,000.00
	 -
	 -
	 2,002,640.00

	Zamboanga Sibugay
	 1,221,640.00
	75,000.00
	 -
	 -
	 1,296,640.00

	
	Ipil (capital)
	 660,400.00
	-
	-
	-
	 660,400.00

	
	Mabuhay
	-
	 75,000.00
	-
	-
	 75,000.00

	
	Titay
	 303,840.00
	-
	-
	-
	 303,840.00

	
	Tungawan
	 257,400.00
	-
	-
	-
	 257,400.00

	Basilan (Isabela City)
	 -
	706,000.00
	 -
	 -
	706,000.00

	
	City of Isabela (capital)
	-
	 706,000.00
	-
	-
	 706,000.00

	REGION X
	12,536.90
	 -
	 -
	 -
	12,536.90

	Misamis Oriental
	12,536.90
	 -
	 -
	 -
	12,536.90

	
	Cagayan De Oro City (capital)
	 12,536.90
	-
	-
	-
	 12,536.90

	REGION XI
	 17,954,768.26
	 41,376,910.46
	 -
	 -
	 59,331,678.72

	Davao de Oro
	 2,066,673.18
	 7,007,310.46
	 -
	 -
	 9,073,983.64

	PLGU Davao de Oro
	-
	7,007,310.46
	-
	-
	7,007,310.46

	
	Laak (San Vicente)
	1,256,096.53
	-
	-
	-
	1,256,096.53

	
	Mabini (Doña Alicia)
	 414,206.65
	-
	-
	-
	 414,206.65

	
	Mawab
	 396,370.00
	-
	-
	-
	 396,370.00

	Davao del Norte
	 4,939,959.31
	 -
	 -
	 -
	 4,939,959.31

	
	Asuncion (Saug)
	 620,715.42
	-
	-
	-
	 620,715.42

	
	Braulio E. Dujali
	 925,523.95
	-
	-
	-
	 925,523.95

	
	Carmen
	 520,830.18
	-
	-
	-
	 520,830.18

	
	Kapalong
	 807,009.32
	-
	-
	-
	 807,009.32

	
	New Corella
	 549,368.82
	-
	-
	-
	 549,368.82

	
	Santo Tomas
	 667,487.08
	-
	-
	-
	 667,487.08

	
	City of Tagum (capital)
	 849,024.54
	-
	-
	-
	 849,024.54

	Davao del Sur
	 3,576,050.14
	 -
	 -
	 -
	 3,576,050.14

	
	Bansalan
	 565,619.99
	-
	-
	-
	 565,619.99

	
	Davao City
	1,692,499.90
	-
	-
	-
	1,692,499.90

	
	Malalag
	 600,104.18
	-
	-
	-
	 600,104.18

	
	Matanao
	 717,826.07
	-
	-
	-
	 717,826.07

	Davao Oriental
	 3,867,382.09
	 34,369,600.00
	 -
	 -
	 38,236,982.09

	PLGU Davao Oriental
	 3,867,382
	-
	-
	-
	 3,867,382

	
	Baganga
	-
	3,723,200.00
	-
	-
	3,723,200.00

	
	Banaybanay
	-
	2,466,800.00
	-
	-
	2,466,800.00

	
	Boston
	-
	 898,400.00
	-
	-
	 898,400.00

	
	Caraga
	-
	2,438,800.00
	-
	-
	2,438,800.00

	
	Cateel
	-
	3,200,000.00
	-
	-
	3,200,000.00

	
	Governor Generoso
	-
	2,835,200.00
	-
	-
	2,835,200.00

	
	Lupon
	-
	3,527,600.00
	-
	-
	3,527,600.00

	
	Manay
	-
	2,740,000.00
	-
	-
	2,740,000.00

	
	City of Mati (capital)
	-
	8,800,000.00
	-
	-
	8,800,000.00

	
	San Isidro
	-
	1,792,400.00
	-
	-
	1,792,400.00

	
	Tarragona
	-
	1,947,200.00
	-
	-
	1,947,200.00

	Davao Occidental
	 3,504,703.54
	 -
	 -
	 -
	 3,504,703.54

	
	Malita
	2,447,188.38
	-
	-
	-
	2,447,188.38

	
	Santa Maria
	1,057,515.16
	-
	-
	-
	1,057,515.16

	REGION XII
	741,013.00
	 -
	 -
	 -
	741,013.00

	South Cotabato
	741,013.00
	 -
	 -
	 -
	741,013.00

	
	City of Koronadal (capital)
	 320,000.00
	-
	-
	-
	 320,000.00

	
	Tantangan
	 389,213.00
	-
	-
	-
	 389,213.00

	
	Tupi
	 31,800.00
	-
	-
	-
	 31,800.00

	CARAGA
	 -
	 24,763,171.82
	 -
	 -
	 24,763,171.82

	Agusan del Norte
	 -
	630,126.83
	 -
	 -
	630,126.83

	
	Jabonga
	-
	 62,124.57
	-
	-
	 62,124.57

	
	Las Nieves
	-
	 208,170.48
	-
	-
	 208,170.48

	
	Magallanes
	-
	 47,820.78
	-
	-
	 47,820.78

	
	Nasipit
	-
	 312,011.00
	-
	-
	 312,011.00

	Agusan del Sur
	 -
	364,000.00
	 -
	 -
	364,000.00

	
	Bunawan
	-
	 338,000.00
	-
	-
	 338,000.00

	
	Sibagat
	-
	 26,000.00
	-
	-
	 26,000.00

	Surigao del Norte
	 -
	 20,168,178.09
	 -
	 -
	 20,168,178.09

	
	Del Carmen
	-
	3,200,000.00
	-
	-
	3,200,000.00

	
	General Luna
	-
	 893,642.09
	-
	-
	 893,642.09

	
	Mainit
	-
	1,374,424.00
	-
	-
	1,374,424.00

	
	Malimono
	-
	1,050,000.00
	-
	-
	1,050,000.00

	
	Pilar
	-
	 884,079.00
	-
	-
	 884,079.00

	
	Placer
	-
	1,200,000.00
	-
	-
	1,200,000.00

	
	San Benito
	-
	 919,720.00
	-
	-
	 919,720.00

	
	San Isidro
	-
	 134,810.00
	-
	-
	 134,810.00

	
	Santa Monica (Sapao)
	-
	 411,503.00
	-
	-
	 411,503.00

	
	Sison
	-
	1,500,000.00
	-
	-
	1,500,000.00

	
	Socorro
	-
	1,500,000.00
	-
	-
	1,500,000.00

	
	Surigao City (capital)
	-
	7,100,000.00
	-
	-
	7,100,000.00

	Surigao del Sur
	 -
	 3,600,866.90
	 -
	 -
	 3,600,866.90

	
	Barobo
	-
	 70,140.00
	-
	-
	 70,140.00

	
	Bayabas
	-
	 215,933.00
	-
	-
	 215,933.00

	
	 Carmen
	-
	 27,500.00
	-
	-
	 27,500.00

	
	Lianga
	-
	 185,000.00
	-
	-
	 185,000.00

	
	Marihatag
	-
	1,437,313.20
	-
	-
	1,437,313.20

	
	San Agustin
	-
	 69,222.50
	-
	-
	 69,222.50

	
	San Miguel
	-
	 45,000.00
	-
	-
	 45,000.00

	
	Tago
	-
	 980,057.50
	-
	-
	 980,057.50

	
	City of Tandag (capital)
	-
	 570,700.70
	-
	-
	 570,700.70

	CAR
	 1,316,509.75
	 74,840,977.92
	24,502.00
	 5,379,197.00
	 81,478,711.10

	Abra
	 -
	 15,186,109.03
	24,502.00
	 1,209,773.00
	 16,420,384.03

	PLGU Abra
	-
	15,186,109.03
	 24,502.00
	1,209,773.00
	16,420,384.03

	Apayao
	 -
	 8,233,760.00
	 -
	 -
	 8,233,760.00

	PLGU Apayao
	-
	8,233,760.00
	-
	-
	8,233,760.00

	Benguet
	 1,316,509.75
	 37,293,120.00
	 -
	 4,169,424.00
	 42,779,053.75

	PLGU Benguet
	 7,441.75
	25,491,670.00
	-
	-
	25,499,111.75

	
	Baguio City
	1,309,068.00
	11,801,450.00
	-
	4,169,424.00
	17,279,942.00

	Ifugao
	 -
	 4,977,819.96
	 -
	 -
	 4,977,819.96

	PLGU Ifugao
	-
	4,977,819.96
	-
	-
	4,977,819.96

	Kalinga
	 -
	 6,830,136.57
	 -
	 -
	 6,747,661.00

	PLGU Kalinga
	-
	6,830,136.57
	-
	-
	6,747,661.00

	Mountain Province
	 -
	 2,320,032.36
	 -
	 -
	 2,320,032.36

	PLGU Mountain Province
	-
	2,320,032.36
	-
	-
	2,320,032.36

	ARMM
	222,000.00
	 -
	 -
	 -
	222,000.00

	Lanao del Sur
	222,000.00
	 -
	 -
	 -
	222,000.00

	
	Marawi City (capital)
	 222,000.00
	-
	-
	-
	 222,000.00

Note: Based on the validation, the reported assistance for Pastrana, Leyte reflected under Private Partners (others) is the total assistance provided by the LGU; Hence, the decrease in the total cost of assistance under Private Partners (others).
Source: DSWD-Field Offices

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 ₱1,365,568,856.73 with breakdown as follows (see Table 2):

a. Standby Funds
A total of ₱612,265,611.63 standby funds in the CO and FOs. Of the said amount, ₱574,589,960.83 is the available Quick Response Fund (QRF) in the CO.

b. Stockpiles
A total of 421,238 family food packs (FFPs) amounting to ₱159,301,420.84, other food items amounting to ₱217,390,022.82 and non-food items (FNIs) amounting to ₱376,611,801.44 are available.

Table 2. Available Standby Funds and Stockpiles
	Region / Office
	Standby Funds
	FAMILY FOOD PACKS
	Other Food Items
	Non-Food Relief Items
	Total Standby Funds & Stockpile

	
	
	Quantity
	Total Cost
	
	
	

	
	612,265,611.63
	421,238
	159,301,420.84
	217,390,022.82
	376,611,801.44
	1,365,568,856.73

	Central Office
	574,589,960.83
	-
	-
	-
	-
	574,589,960.83

	NRLMB - NROC
	0.00
	50,885
	18,320,390.00
	51,589,943.64
	191,068,826.90
	260,979,160.54

	NRLMB - VDRC
	0.00
	23,367
	8,528,955.00
	25,190,635.36
	6,001,177.50
	39,720,767.86

	I
	3,000,000.00
	42,339
	15,944,450.46
	8,553,006.00
	22,513,861.00
	50,011,317.46

	II
	2,340,967.84
	43,200
	16,052,382.30
	4,065,604.02
	5,756,900.95
	28,215,855.11

	III
	690,397.64
	162
	73,748.88
	555,784.06
	4,522,059.90
	5,841,990.48

	CALABARZON
	3,000,000.00
	12,050
	3,929,189.60
	-
	-
	6,929,189.60

	MIMAROPA
	3,197,867.19
	23,376
	10,519,200.00
	2,896,952.00
	5,464,805.75
	22,078,824.94

	V
	3,000,000.00
	4,383
	1,350,452.43
	8,246,299.08
	31,704,239.16
	44,300,990.67

	VI
	3,000,699.50
	19,696
	7,003,440.00
	36,689,577.52
	6,792,559.77
	53,486,276.79

	VII
	569,800.00
	43,772
	17,876,610.00
	8,643,688.59
	7,596,704.35
	34,686,802.94

	VIII
	3,000,550.00
	3,084
	1,155,482.28
	3,140,378.58
	11,706,642.08
	19,003,052.94

	IX
	1,251,360.00
	55,355
	19,927,800.00
	7,781,860.00
	13,570,698.09
	42,531,718.09

	X
	3,106,997.00
	27,773
	10,343,706.87
	28,261,028.83
	19,741,365.19
	61,453,097.89

	XI
	2,506,000.00
	25,421
	10,076,121.77
	1,567,432.00
	23,839,069.26
	37,988,623.03

	XII
	3,000,701.68
	10,609
	4,784,659.00
	17,009,106.62
	12,987,748.72
	37,782,216.02

	CARAGA
	0.00
	22,397
	8,114,783.10
	4,737,057.52
	3,550,399.34
	16,402,239.96

	NCR
	3,000,300.00
	748
	330,107.36
	-
	-
	3,330,407.36

	CAR
	3,010,009.95
	12,621
	4,969,941.79
	8,461,669.00
	9,794,743.48
	26,236,364.22

Note: The Inventory Summary is as of 07 April 2020, 4AM.
Source: DSWD-NRLMB
Situational Reports

DSWD-DRMB
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	07 April 2020
	· The Disaster Response Management Bureau (DRMB) is on BLUE alert status.
· The DRMB Operations Center (OpCen) is in 24/7 virtual operation to closely monitor and coordinate with the National Resource and Logistics Management Bureau (NRLMB) and DSWD Field Offices for significant updates on response operations relative to COVID19.

	06 April 2020
	· DRMB has already downloaded fund augmentation to all field offices amounting to ₱338,027,324.00.

DSWD-NRLMB
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD-NRLMB is continuously repacking goods for possible augmentation.
· Provision of logistical augmentation to Field Offices on delivering FFPs to LGUs.

DSWD-FO NCR
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD-FO NCR coordinated with the 17 Local Government Units (LGUs) in Metro Manila through its respective Local Social Welfare and Development Offices (LSWDOs) regarding the initial wave of DSWD-FO NCR’s food augmentation for stockpiling purposes. On 06 April 2020, the following family food packs were delivered to the LGUs:
	LGUs
	Quantity
	Amount

	Parañaque City
	3,000 FFPs
	1,080,000.00

	Malabon City
	3,000 FFPs
	1,080,000.00

	Las Piñas City
	1,050 FFPs
	378,000.00

	San Juan City
	2,000 FFPs
	720,000.00

	Pasay City
	1,000 FFPs
	360,000.00

· Assistance Provided by DSWD-FO NCR to Partners/NGOs/POs/Others
	Partners/NGOs/POs/Others
	Number of Food Packs
	Number of Dignity Kits
	Cost of Assistance

	PUP Stranded Students
	150
	75
	169,322.25

	FO-NCR Guards and Janitors
	256
	
	112,977.92

	FO-NCR Clients in Rehabilitation Sheltered Workshop (RSW)
	110
	
	48,545.20

	For Stranded Muslim Students and Muslim Orphanage (Request of National Commission of Muslim Filipinos)
	75
	
	33.099.00

	For Stranded Construction
Workers in Alabang,
Muntinlupa
(Referral of DSWD-4A)
	50
	
	22,066

· The Asian Development Bank (ADB) donated five (5) million dollars or approximately PhP 250,000,000.00 worth of goods for augmentation to the Local Government Units in Metro Manila. The NRLMB, Philippine Army, and the FO-NCR are working together in facilitating the delivery of said goods in the form of bags of rice (50 Kilograms per bag) to the 17 LGUs in Manila. As of reporting time, the following were delivered:
	LGUs
	Number of Bags (50Kgs per Bag)
	Number of Relief Goods
	Total

	Caloocan
	500
	
	850,000.00

	Malabon
	
	6,000
	15,000,000.00

	Manila
	500
	
	850,000.00

	Pasay
	500
	
	850,000.00

	Quezon
	500
	
	850,000.00

	TOTAL
	2,000
	6,000
	18,400,000.00

· The hauling, delivery, and unloading of relief goods were monitored by DSWD-FO NCR personnel composed of Disaster Response Management Division (DRMD) staff, the FO Motorcycle Riders’ Group and Quick Response Team (QRT) members.
· As to the number of the family food packs per LGU, the DSWD-FO NCR is continuously assessing and in close coordination with the LGUs with regard to the capacity of their respective warehouses. Logistics requirement particularly trucks or other vehicles for hauling and transporting of goods is also a major consideration. Thus, DSWD-FO NCR is continuously coordinating with Joint Task Force-National Capital Region (JTR-NCR) for possible provision of trucks/vehicles for hauling and transporting of goods. In the meantime, some of the LGUs have also committed to provide their trucks/vehicles for the same purpose.
· To ensure the safety and security during the hauling, transport, and unloading of the goods, the DSWD-FO NCR is continuously coordinating with Philippine National Police (PNP) for their assistance.

DSWD-FO CAR
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD-FO CAR was able to provide a total of ₱ 1,108,908.00 to its clients under the Aid to Individuals in Crisis Situation (AICS) program.
· The Delta 3 is on board with action officer Ms. Mary Ann G. Buclao.
· Facilitated the Cordillera Regional Disaster Risk Reduction and Management Council Response Cluster Meeting on the COVID-19 Pandemic Updates.
· Reviewed the proposals for the Social Amelioration Program.
· Rapid Emergency Telecommunications Team (RETT) including the International Maritime/Marine Satellite (INMARSAT) equipment are on standby.
· The Operations Center is on RED Alert in accordance to the alert level status of Cordillera Regional Disaster Risk Reduction and Management Council (CRDRRMC).
· Rendered duty at the CRDRRMC EOC and Incident Command Post (ICP).
· DRMD on duty is continuously coordinating with partner agencies for logistical concerns.
· Continuous coordination with PDO II DRR focal in the provinces and the QRT on duty for submission of update reports.
· SWAD QRT on duty is continuously coordinating with LGUs and health workers on the updates regarding COVID-19.
· Continuous coordination with DRMB and NRLMB on the disaster operations concerns such as technical assistance, guidance and facilitation of logistical concerns and needs.

DSWD-FO I
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD-FO I Regional Director Marcelo Nicomedes J. Castillo and other DSWD Regional Directors participated in a video conference with the DSWD Secretary Rolando Joselito D. Bautista and other members of the Executive Committee. The DSWD Secretary provided directives to address the issues and concerns on the implementation of Social Amelioration Program.
· As part of the RDRRMC1 and Inter-Agency Task Force on Management of Emerging Infectious Diseases (IATF-EID) operations against COVID-19, Mr. Joshua John G. Jimenez and Ms. Juvynel E. Angelito are continuously rendering duty as Regional Incident Management Team (RIMT) members at 2F, OCD RO 1 Bldg., Aguila Road, Sevilla, City of San Fernando, La Union. Continuous monitoring of the updates on COVID-19, provision of logistical support, and monitoring of the deployment of resources are being conducted. Turnover of responsibilities of the outgoing and incoming EOC-IMT was also conducted.
· DSWD-FO I is closely monitoring the areas affected by COVID-19 in coordination with the DOH, P/C/MDRRMCs, and P/C/MSWDOs. Likewise, C/MOO staff render duty in their respective cities/municipalities.
· DSWD-FO I has received from 63 LGUs requests for FFPs and other support services to be provided to affected families due to the declaration of enhanced community quarantine in Luzon. To date, a total of 20,000 FFPs were augmented to the cities/municipalities with declared COVID-19 cases.
· Continuous coordination with DILG R1 relative to the breakdown of PUMs as basis for augmentation support.
Social Amelioration Program (SAP)
· Incident Commander Anniely J. Ferrer presided a video conference attended by the DSWD FO 1 IMT Command Staff, Section Chiefs, and Unit Leaders held at the Panlipunan Hall, DSWD FO 1, Quezon Ave., City of San Fernando, La Union. It was also participated by the Branch Directors and Division Supervisors assigned at Ilocos Sur and Pangasinan Provincial Operations Offices. The Responsible Official shared the directives from the Secretary.
· Continuous engagement to LGUs in providing technical assistance in accomplishing MOA, SAC, and Budget Proposals through phone calls and emails.

DSWD-FO II
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD-FO II led a teleconferencing among partner regional line agencies to discuss plans and priorities as the agencies implement the Government's Social Amelioration Program this April and May.
· DSWD-FO II for its part has already sent letters to partner LGUs including the Social Amelioration Card (SAC) forms that will be used for the identification of target beneficiaries for the grant that the agency shall give. Also included in the letters is the Memorandum of Agreement (MOA) that shall be used as guide for the roles and responsibilities and shall be signed by both the DSWD and partner LGUs.
· The FO has already started conducting orientation among partner LGUs so 2020 as to further explain the processes that will be done for the next two (2) months. Some municipalities in the province of lsabela were informed of the guidelines for the Social Amelioration Programs to be implemented in their areas.
· The field office shall continue to coordinate with partner agencies and LGUs in the coming days as it tries to augment to the needs of the most vulnerable and disadvantaged sectors in the region.
· Packed nine hundred seventy (970) FFPs at the Field Office by the FO staff that are on skeletal work force.
· The FO ensures the availability of FFPs and non-food items as need arises.

DSWD-FO III
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	Relief Augmentation Support
· Ongoing repacking of family food packs.
· Requested augmentation of 20,000 FFPs to NRLMB.
· Provision of 16,098 FFPs to 23 LGUs in the Region.
Financial Assistance
· Served 914 walk-in clients requesting for assistance through AICS from March 16-April 6, 2020 amounting to ₱2,558,296.40.
· Received Sub-Allotment Advise amounting to ₱20,0000,000.00 for the procurement of welfare goods for the on-going disaster response operations against COVID-19.

DSWD-FO CALABARZON
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD-FO CALABARZON was able to provide a total of ₱9,965,000.00 to 2,316 clients under the Assistance to Individual in Crisis Situation (AICS) program.
· DSWD-FO CALABARZON DRMD maintains close coordination with the Local Social Welfare and Development Offices (LSWDOs) for situational updates in their respective AORs.
· Orientation of the FO staff regarding the Social Amelioration Program (SAP) specifically details on SAC forms and the Focal Person on SAP tasked other division on their respective LGU assignment.
· Facilitated check release for eight (8) LGUs and deposit through their account for distribution of cash either on Tuesday or Wednesday (April 7-8,2020).
· DSWD-FO CALABARZON continuously provides technical assistance to LGUs for the implementation of the Social Amelioration Program (SAP).
· Processed the disbursement voucher of twenty (20) LGUs, target accomplishment amounting to ₱2,133,794,000.00 or 19% of the total fund.
· DSWD-FO CALACARZON continue to receive documentary requirements from the LGUs and will facilitate the notarial procedure and preparation of voucher.
· Coordinated with FO-NCR for the provision of Family Food Packs to the stranded construction workers in Alabang, Muntinlupa.
· Hauling of NFA rice in General Trias, Cavite for the production of Family Food Packs. Thee field office was assisted by 2ID Jungle Fighter, PA DPWH and OCD 4A.

DSWD-MIMAROPA
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	03 April 2020
	· Issued a protocols/guidelines pertaining to the Prevention, Control and Mitigation of the spread of the Coronavirus Disease – 19 (COVID-19) in the Region/Provincial/Municipal DSWD Offices including the MIMAROPA Youth Center in Bansud, Oriental Mindoro thru the issuance of Regional Special Order No.1 series of 2020, signed on March 16, 2020Continuously coordinating with Regional and Provincial PNP/AFP for the hauling of family food packs to affected LGUs.
· Submitted implementation plan to DSWD Central Office for possible funding assistance to support and augment the limited resources of LGUs on the possible number of households/families that might be affected by the situation thru provision of Family Food Packs (FFPs).
· Submitted to DSWD CO the List of Warehouse in MIMAROPA Region together with its exact location and details of concerned point person.
· Disaster Response Management Division and SWADT-Provincial Project Development Officers are on skeletal duty and alerted to monitor daily prevailing situation/condition and report any untoward incident within the AOR.
· Close coordination with Information and Communication Technology Management Unit (ICTMU) to ensure robust communication system and Social Marketing Unit (SMU) to ensure that information is carefully and properly disseminated to all concerned ODSU and to the public.
· Continuous monitoring of the R/P/C/M QRT of the situation in the whole MIMAROPA Region in coordination with the P/C/MSWDOs and concerned agencies.
· Facilitated purchase of goods amounting to ₱20,000,000.00.
· On-going repacking of Family Food Packs (FFPs) in all provincial warehouses.
· Directed all SWADT Leaders to ensure that food packs are properly packed and labeled.
· Coordinated with Regional and Provincial PNP/AFP for the hauling of family food packs to affected LGUs.
· Close coordination with Provincial and Local DILG Officer as to the strict implementation of DILG MC No. 2020-065.
· Conducted orientation to the C/MSWDOs on their accountabilities (as certifying officers) to ensure that the services are delivered to qualified beneficiaries.
· The C/MAT, on a skeletal workforce arrangement, will closely coordinate with the Barangay Council and C/MSWDOs particularly in identifying the list of beneficiaries.
· Created a Regional Technical Working Group (RTWG) for the review of all documents and reports submitted by LGUs (particularly name matching).
· Directed Field Staff to ensure the completeness of attachment/ documents i.e. SAC, master list of beneficiaries and other attachment to the payroll.
· Conducted regular consultation-meeting of ManCom with SWADT Leaders through video conferencing.
· All ManCom members are on an “On-Call” basis (24/7).
· On the Implementation of Social Amelioration Program:
a. Orientation with the SWADT Leaders in five provinces through video conferencing.
b. Orientation of SWADT Leaders to LGUs (Mayors and C/MSWDOs) on SAP guidelines (Memorandum Circular Nos. 4; MOA; and, processes);
c. Sent communications to all Local Chief Executives (LCEs) attention C/MSWDOs with attached copy of templates for MOA, template List of Beneficiaries; Project Proposal; SAC Form. Further requesting for the submission of SB Resolution and signed MOA; initial list of beneficiaries on or before April 3, 2020.

DSWD-FO V
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD-FO V is continuously providing FFPs to LGUs with request for augmentation.
· Provided 264 FFPs to the Sorsogon Strandees who are under quarantine for 14 days.
· Released FFPs to the 15 families of former rebels who are in temporary shelter at Camp Boni-Serrano, Masbate City.
· Provided 385 FFPs and 272 sleeping kits to stranded passengers in Del Gallego, Camarines Sur.
· Distributed FFPs to stranded passengers in Castilla, Sorsogon and Pili, Camarines Sur.
· P/MAT members of the 6 provinces augment in the repacking of goods in their respective areas of assignment.
· Coordinated with LGUs for food ration requirement.
· The Resource Operation Section (RROS) ensures the availability of FFPs and non-food items as need arises.
· DSWD-FO V DRMD is continuously monitoring COVID19 updates and information.
· P/MAT members in 6 Provinces continuously monitoring the reports and updates relative to COVID19.

DSWD-FO VI
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD-FO VI provided ₱8,232,360.00 per individuals under Aid to 1,479 Individuals in Crisis Situation from March 9-April 6, 2020.
· OCD requested 162 FFPs and 162 Hygiene Kits as prepositioned items at Regional Evacuation Center for repatriation of OFW.
· DSWD-FO VI Regional Director joined the Regional Task Force Meeting on COVID-19 at NEDA Region VI.
· DSWD-FO VI DRMD Division Chief joined the Press Conference together with the IATF team in Antique.
· 500 family food packs are in transit to the municipality of Nabas, Aklan in partnership with DPWH for the transportation and AFP for the hauling of goods.
· Ongoing releasing of family food packs in Jamindan, Cuartero, and Panitan, Capiz.
· DSWD Staff rendered duty at the EOC for continuous monitoring of the updates on COVID-19 and also in close coordination with partner agencies for logistical concerns.
· DSWD Western Visayas FB account posted updates on social media:
· Posted DSWD Hotline for Social Amelioration Program (SAP) concerns and related issues.
· Shared articles of 4Ps beneficiaries giving back/shares to households affected by community quarantine.
· Published photographs of 4Ps beneficiaries in Western Visayas receiving (ATM withdrawal) cash grants and additional emergency subsidy under SAP.

DSWD-FO VII
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· A total of ₱69,000.00 financial assistance was extended by DSWD-FO VII Crisis Intervention Section (CIS) to the 23 strandees in Cebu City.
· DSWD-FO VII through CIS and OPAV provided FFPs to the strandees amounting to ₱36,000.00 and ₱360,000.00 respectively.
· DSWD-FO VII received request from 21 LGUs re augmentation of FFPs; at least 200,000 FFPs requests from the Provinces of Bohol (6), Cebu (14), Negros Oriental (8) and Siquijor (2). LGUs were also requested to submit documents to help the FO assess and prioritize given the magnitude/volume of the needs of the LGUs.
· Continuous repacking of Food and NFIs at FO VII Regional Resources
· Procured P20M worth of raw materials for the new FFPs composition intended for the COVID19 crisis. At least 36,000 more family food packs will be produced on top of the existing stockpile which is ready for distribution.
· DSWD is in the works of forging an agreement with NFA-7 for the use of their warehouse located in Cebu City Pier 6. Warehouse will be use as storage of FFPs ready for distribution which can accommodate at least 50,000 food packs.
Social Amelioration Program (SAP)
· DSWD-FO VII Assistant Regional Director for Operations (ARDO) Shalaine Marie S. Lucero is designated as the focal person on COVID-19 / SAP implementation and serves as the Spokesperson for this purpose. On April 1, another communication with additional information / guidelines, templates, SAC forms, instructional videos and other references were sent to all LGUs for their compliance.
· The Field Office has already sent out letters, guidelines, reference materials, instructional videos and SAC forms to all 132 Mayors, 4 Governors, 17 Legislators for their guidance and compliance.
· On-going coordination / orientation / preparation of all LGUs. Provincial and field staff are helping LGUs comply with the needed requirements for the finalization of MOAs prior to downloading of funds. Each qualified household will receive P6,000 cash-aid.
· Regional TARA (Technical Assistance and Resource Augmentation) Focal Persons have been activated / mobilized to help. Focal persons have the responsibility to ensure that the LGUs are following processes and comply/submit needed requirements following provisions of the JMC No. 1 and DSWD MC No. 4.
· Regional staff - Division Chiefs, TARA focal persons and Provincial SWAD Team Leaders are instructed to reach out to LGUs who wanted to be oriented on SAP.
· At least 11 Mayors from the 5th District of Cebu attended a briefing in Liloan, Cebu last week. A briefing was also requested by Mandaue City. On 3 April, DSWD personnel also met with Cebu Governor and several other LCEs to discuss about the SAP.
· Bohol SWAD Team Leader also briefed Congressman Edgar Chatto and 15 other Mayors under the 1st District of Bohol. ARDO Lucero, also conducted videoconferencing with Cong. Chatto last Friday, 3 April 2020.
· Regular coordination meeting and updating is done every 9:00 am at the Field Office participated in by TARA focal persons. Those in the provinces are directed to join through the Google Meet.
· Press releases, guides and FAQs on SAP were sent to all media outlets. Posting of the same in the official Facebook page of the Department including updates are being done.
· Guestings in the PIA virtual conferences, Kapihan sa PIA Bohol, telephone and pre-recorded interviews were granted to discuss SAP guidelines.
· Develop database for the monitoring of the program implementation and tracking of LGU compliance and submission.

DSWD-FO VIII
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD staffs from the six (6) Provincial Action Teams are closely coordinating with 143 LGUs in regards to their current actions for the implementation of Social Amelioration Program and documentary requirements (such as Project Proposal, MOA and SB Resolution).
· Out of 44,492 Children target enrolled in the Day Care Center, 40,974 of them had received additional food to their regular meals. A sum of 25,166,145.00 funds released by the SFP Section (as of March 24, 2020).
· The Crisis Intervention Unit (CIU) continuously providing Assistance to Individuals in Crisis Situations (AICS) through financial assistance. To date 1,372 individuals were already served with a sum of ₱8,814,359.54.
· As of April 5, 2020, 257,079 4Ps beneficiaries in Region 8 received SAP subsidy which is credited directly to their accounts. Currently, SAP payout is being monitored by the 4Ps staff of Promotive Services Division in coordination with PNP and LBP to ensure ECQ policy will be followed.
· All divisions under Operations Cluster are in collaboration efforts to ensure services for the clients will continue and will promptly address.
· DRIMS is still consolidating all response efforts and activities of the Operations Cluster related to COVID-19. Also, continuously consolidating reports of LGUs on COVID-19 and closely coordinating with the DRMD-PDOs as to status of their activities.

DSWD-FO IX
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· The Disaster Response Management Division through our Disaster Response Information Management Section is continuously coordinating with the SWAD Team Leader in 3 provinces on the number of families affected due to Enhanced Community Quarantine in Zamboanga Peninsula and assistance provided by the Local Government Units.

DSWD-FO X
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· Continuous coordination with the LGUs regarding preparation, guidelines and protocol for possible relief distribution.
· Augmentation of staff members along with Cash for Work beneficiaries for repacking of FFPs in preparation for possible relief distribution.
· Regular coordination and attendance to the NorMin COVID-19 Response Inter-Agency Task Force Press Conference every Monday, Wednesday and Friday of the week.
· Ongoing procurement of additional supplies for production of family food packs.

DSWD-FO XI
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· Conducted orientation on the Social Amelioration Program to DSWD personnel, City Social Services Development Office (CSSDO) department heads and representatives of other agencies who will be working together in conducting simultaneous pay-outs for the non-CCT beneficiaries of Social Amelioration Program in Davao City.
· Pantawid beneficiaries have started receiving the Social Amelioration subsidy starting on 05 April 2020.

	04 April 2020
	· DSWD-FO XI was able to provide a total of ₱7,010,443.61 to 2,016 clients under the Assistance to Individual in Crisis Situation (AICS) program from the period of 16-31 March 2020.

DSWD-FO XII
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· DSWD-FO XII released 500 sacks of NFA rice to PSWDO of South Cotabato.

[bookmark: _heading=h.30j0zll]
DSWD-FO Caraga
	DATE
	SITUATIONS / ACTIONS UNDERTAKEN

	06 April 2020
	· Continuous coordination and monitoring with LGUs on their response and relief operations.
· Constant coordination with the LGUs on the submission of the documentary requirements (Memorandum of Agreement and Project Proposal) to fast-track the implementation of Social Amelioration Program.
· Social Amelioration for the Pantawid Pamilya Beneficiaries was already released on 05 April 2020.
· Deposited the Social Amelioration Fund to the respective Trust Funds of 58 LGUs amounting to ₱1,085,805,000.00 which will serve a total of 217,161 beneficiaries.

The Disaster Response Operations Monitoring and Information Center (DROMIC) of the DSWD-DRMB is closely coordinating with the concerned DSWD Field Offices for any significant updates and actions taken relative to COVID19 pandemic.

Prepared by: 				

MARIE JOYCE G. RAFANAN
DIANE C. PELEGRINO

RODEL V. CABADDU
Releasing Officer
[image:][image:]Photo Documentation

[image:]

[image:]

[image:]

[image:]

[image:][image:]

[image:]

[bookmark: _heading=h.3znysh7]Page 21 of 26 | DSWD DROMIC Report #36 on the Coronavirus Disease (COVID19) as of 07 April 2020, 6AM

image3.PNG
APRIL D4, 2020
Inter-Agency Task Force Meeting at NEDA Region G.

image4.PNG
APRIL 04, 2020
Hauling of FFPs at Warehouse B, Biday, City of San Fernando, La Union and IMT Division 5 discussed the
implementation of SAP with the Army of Camp Aguinaldo

RN =SV ERERY B BT , v ST - > ‘
MR NGt " B W
LA BUBRRAESR ~4ey ' Y o t
S i ! Ll Ul J |
- ~' i - l‘ J !

image5.PNG
APRIL D4, 2020
Consultation dialogue attended by RO with the PGLU headed by Gov. Francisco Emmanuel “Pacoy” Ortega
Il on the implementation of Social Amelioration Program

image6.PNG
APRIL 04, 2020
Close coordination and monitoring on the request of DSWD FOI for Logistics Support to RORRMC at 2F,
OCD ROI Bldg., Aguila Road, Sevilla, City of San Fernando, La Union

image7.JPG
APRIL 3, 2020
DSWD-Field Cffice X being the
lead agency for the FNI
Cluster presided the first FNI
Cluster meeting for COVID-13
with the member agencies at

the DSWD Field Office X
conference room.

APRIL 3, 2020
DSWD-Field Office X augmented

staff members along with Cash
for Work beneficiaries continue to

function together in repacking
Family Food Packs in preparation
for possible relief distribution.

)

image8.JPG
APRIL 3, 2020
DSWD-Field Office Il led a teleconferencing among partner regional line agencies earlier today to discuss plans
and priorities as the agencies implement the Government's Social Amelioration Program on April and May.

o e

ORI

DSWD-Field Office Il has already started conducting orientation among partner LBUs so as to further explain the
processesthat will be done for the next two (2) months. On April 6. 2020, some municipalities in the province of
Isabela were informed of the guidelines for the Social Amelioration Programsto be implemented in their areas.

image9.jpg
APRIL 2-3, 2020

DSWD-Field Ofice VIl provided relief assistance to strandees from the Negros Oriental Province who are currently
housed at the San Sebastian Elementary School and San Sebastian National High School in Bato, Samboan

image1.PNG
APRIL 04, 2020
Production of FFPs at different areas in the Region

v Ay " e
> #
4

image2.JPG
APRIL 6, 2020
DSWD-Field Office X Quick Response Team facilitating the continuous repacking of relief goods.

‘»‘,‘w e

image10.png

image11.png
¥ DSWD DROMIC

Department of Social Welfare and Development DROMIC.OSWDGOVPH

