

Philippine Province of the Society of Jesus
Simbahang Lingkod ng Bayan
Task Force: Bangon Pilipinas! for those affected by the Typhoon Yolanda
SLB UPDATE

SitRep No. 1

Data taken from the National Disaster Risk Reduction and Management Council and from ground reports

Date: 14 November 2013, 10:00pm

I. National Situationer

Casualties	2, 375 dead, 3,853 injured, 77 missing
Affected Population	1, 732,477 families, 8,007,200 persons
Damaged Houses	236,989 houses
Cost of Damages	Php4,060,044,079.13 worth of damages to infrastructure and agriculture
Rice, corn, high value crops	Php2,321,133,529
Livestock	Php1,397,555
Fisheries	Php1, 159,550,000
Irrigation Facilities	Php212,700,000
Equipment	Php2,470,000
Cost of Assistance	Php51,263,385.59

Map of Yolanda's landfall path from <http://vielmetti.typepad.com/vacuum/>

The extent of damages is extensive. Government efforts have been concentrated in Tacloban, Leyte but areas have been generally unreachable. Private sectors have been mobilizing either to

help government or to conduct their own relief operations especially those which have not been served for days.

I. Specific Areas Identified as Relief Receivers

a. Culion, Palawan

Casualties	5 dead, 12 injured, 2 missing
Affected Population	3,694 families; 15,183 individuals
Damaged Houses	1,969 partial, 1,074 total
Farms destroyed	916
Livestock lost	37
Boats, bangkas lost	137
Evacuation Status	794 in centers, 965 evacuated but not in centers
Power	No power restored in whole of BISELCO (Busuanga, Coron, Culion)
Cost of Damages	Php2,545,000.00 for all of Palawan
Cost of Assistance	Php375,000 from the LGU

Culion is a former leper colony and a Jesuit mission area since 1906. It is located in the Calamianes group of islands in Northern Palawan. We currently have a Jesuit community in the area with a parish with over 41 chapels scattered around the island and a school, the Loyola College of Culion. We are also catering to the indigenous peoples living in the inlands and islands. After Typhoon Yolanda, many houses along the islands were destroyed. There was complete power blackout and the mission area was isolated from help from the mainland Coron. The parish priest, Fr. Jody Magtoto, SJ has been appealing for help especially since food and water supplies have been dwindling. The Church and the Jesuit community buildings are ok but the roof of the school has been damaged. We still don't know the full extent of the damage especially in the far-flung island-destinos.

Map of Culion

View of the Immaculate Concepcion Parish (photo courtesy of Kawil Tours)

Objectives:

- Survival – our first response is food, water and temporary shelters. Each relief pack has 15kg worth of goods which will last a family for 3 days. There are 3,694 families to be served, we have supplies for 2000 packs as of Nov. 14.
- Rehabilitation – we are looking towards long-term rehab in housing and livelihood regeneration. We are working with other partners like the Habitat for Humanity, Solar Solutions, Inc, and the Kawil tours social enterprise.

Challenges:

Since the government is concentrated in Tacloban, we are exhausting all efforts to transport the goods. We are coordinating with the government and private individuals to help us deliver the goods.

b. Isabel, Leyte

Casualties	1,068 dead, 56 injured, 10 missing *
Affected population	9,274 families, 43,953 persons
Damaged Houses	No data
Cost of Damages	Php2,684,547,000.00 for the whole region
Cost of Assistance	Php7,717,734.90

* No data specifically for Isabel, Leyte. Figures only show that of Ormoc and Tacloban and other municipalities. The data here show the total for the other municipalities.

Infographic on Isabel, Leyte

The choice of Isabel, Leyte was in partnership with Tanging Yaman Foundation and private individuals who have contacts in the island who assure us of a orderly delivery of goods. We want to cater to those areas which have not been served by government, where transport is available and if there are institutional partners. So far, 2000 packs have been delivered.

Other possible areas:

Ormoc, Leyte
Eastern Samar
Mindoro

II. Relief Operations Summary as of Nov. 14

Total Cash Received:	Php3,191,919.86
Total Cash Disbursed:	Php1,433,388.35
Total Cash on Hand:	Php1,758,531.51
Total Goods Received	3,900 packs as of Nov. 14
Total Goods Deployed	2,000 packs bound for Isabel, Leyte as of Nov. 14
Total Goods on Hand	2000 packs
Targets	1,500-2000 packs for Culion by Nov 16-19; 1,000 packs for Ormoc, Leyte by Nov 18; 1,000 packs for Isabel, Leyte by Nov. 16
Number of Volunteers served	600+

III. Documentation

TF Bangon Pilipinas designed by volunteers

Deal Grocer
Offering you a taste of the good life

Dashboard Discussions

NEW STOCK

P 500 ONLY*

ORIGINAL PRICE P 500

Buy Now

140 Bought | **160** Items Left

Time left before offer ends:

10 Days | **14** HRS | **35** MINS | **28** SECS

* Our estimate in PHP. Actual prices are in USD.

f t e f Like 105k

Join Us in Helping Typhoon Victims Rebuild Their Lives
Disaster Relief Operations

P 500 (Valued at P 500)

EXCLUSIVE TERMS

Collaboration with DealGrocer.com who will donate P250 per P500 purchase

Pictures of Relief Operations

We have operations from 8am – 10pm. Volunteers pack goods, transport items from private cars and then load them to the buses and trucks. Others repack goods into the 15kg sack package of 2kg of rice, 4 canned goods, water, clothes, hygiene kits. Many come as students, classes, organizations, corporations, religious organizations, families and individuals who really just want to help. They see the news on TV, on the great need for resources and they come looking for ways to help.

We are working with many organizations like the Tanging Yaman Foundation, Solar Solutions Inc, Kawil Tours, G-Liner buses and many other private individuals who are willing to help.

We are not yet able to really reach the area though we are communicating with those already there. An on-site assessment will commence once we have arranged the transportation.