

REPUBLIC OF THE PHILIPPINES
NATIONAL DISASTER RISK REDUCTION AND MANAGEMENT COUNCIL

National Disaster Risk Reduction and Management Center, Camp Aguinaldo, Quezon City, Philippines

NDRRMC UPDATE

Sitrep No. 12 re Preparedness Measures and Effects of Typhoon "AMBO" (I.N. "VONGFONG")

Releasing Officer:

UNDERSECRETARY RICARDO B. JALAD
Executive Director, NDRRMC and
Administrator, OCD

DATE : 24 May 2020, 5:00 PM

Sources: DOST-PAGASA, DOH, DSWD, DENR-MGB, OCDROs I, II, III, CALABARZON, MIMAROPA, V, VIII, IX, CAR, and NCR

I. SITUATION OVERVIEW

On 10 May 2020, the Low Pressure Area (LPA) being monitored east of Mindanao has developed into a Tropical Depression (TD) and was named "AMBO".

By evening of 12 May 2020, "AMBO" intensified into a Tropical Storm (TS) with international name "VONGFONG".

In the afternoon of 13 May 2020, it intensified into a Severe Tropical Storm (STS). Tropical Cyclone Warning Signal (TCWS) No. 1 was raised in Sorsogon, Ticao Island, Catanduanes, Albay, Northern Samar, Samar, and Eastern Samar. By evening, "AMBO" rapidly intensified into a Typhoon (TY). TCWS No. 2 was raised in Northern Samar, the northern portion of Eastern Samar, and northern portion of Samar.

On 14 May 2020, 5:00 AM, TCWS No. 3 was raised in Northern Samar, the northern portion of Eastern Samar, and the northern portion of Samar.

By 15 May 2020, "AMBO" weakened into a Severe Tropical Storm. Subsequently, it weakened into a Tropical Depression by evening of 16 May 2020 and in the afternoon of 17 May 2020, "AMBO" weakened into an LPA.

"AMBO" has made seven (7) landfalls:

- San Policarpo, Eastern Samar, 14 May 2020, 12: 15 PM
- Dalupiri Island, Northern Samar, 14 May 2020, 10:15 PM
- Capul Island, Northern Samar, 14 May 2020, 10: 30 PM
- Ticao Island, Masbate, 15 May 2020, 12:00 AM
- Burias Island, Masbate, 15 May 2020, 3:00 AM
- San Andres Quezon, 15 May 2020, 7:45 AM
- Real, Quezon, 15 May 2020, 5:00 PM

II. EFFECTS

A. AFFECTED POPULATION (TAB A)

A total of **140,119 families or 578,571 persons** were affected in **49** cities/municipalities in **9** provinces of Regions I, II, III, VIII, and CAR. As of 17 May 2020, the evacuation centers used during the height of the tropical cyclone are now closed and there are no more displaced/evacuated families/persons.

Note: Changes in number is due to the on-going assessment and validation.

Source: DSWD DROMIC Report #13 as of 23 May 2020, 6:00 PM

B. CASUALTIES (TAB B)

A total of **169 persons were injured** in Regions III, CALABARZON, and VIII disaggregated as follows:

MALE		120
FEMALE		49
Total		169
BY AGE	Senior Citizens (60+)	15
	Below 60 years old	154
	Total	169

Source: DOH HEMB HEARS Report as of 21 May 2020

NOTE: Ongoing validation and verification.

C. STATUS OF ROADS (TAB C)

A total of two (2) bridges and seven (7) road sections in Regions II, CALABARZON, VIII, and CAR were reported passable as of 18 May 2020.

Source: OCD VIII and DPWH

D. FLOODED AREAS

- Areas in the Cities of Mandaluyong and Malabon (NCR) that were reported flooded on 15 May 2020 had subsided as of 16 May 2020.
- Areas in Meycauayan City, Bulacan, and Baler, Aurora (Region III) that was reported flooded (1-4 ft.) had subsided as of 16 May 2020.

E. DAMAGED STRUCTURE (TAB D)

- A total of **336 structures** including schools and health facilities were reported damaged in Regions I, II, III, CALABARZON, MIMAROPA, V, VIII and CAR:

Hospital Facilities	27
School Facilities	306
Others (gymnasium, seawall)	3
TOTAL	336

Sources: OCDRO VIII and DOH-HEMB HEARS Report as of 21 May 2020 and DepEd SitRep No.7 (FINAL) as of 20 May 2020, 5:00 PM

F. DAMAGED HOUSES (TAB E)

- A total of **55,433 houses were reported damaged** (7,512 totally damaged / 47,921 partially damaged) in Regions III and VIII.

Sources: OCDROs III and VIII/DSWD DROMIC Report #13 as of 23 May 2020

G. STATUS OF LIFELINES

1. POWER LINES (TAB F)

- A total of **285 areas in 20 provinces** of Regions III, CALABARZON, MIMAROPA, V, VIII, and NCR experienced power line interruption. Of which, power in **152 areas were already restored as of 20 May 2020**.

Note: Increase in the total number of areas is due to further validation of reports

2. COMMUNICATION LINES

- Areas in Jipapad, Arteche, San Policarpo, Oras, Dolores, and Maslog in Eastern Samar (Region VIII) experienced signal interruption on 15 May 2020.
- Weak Globe signal and no signal for Smart were reported in Northern Samar (Region VIII) on 15 May 2020 of which, all were restored as of 18 May 2020.

H. STATUS OF PORTS

- As of 17 May 2020, there are no reported strandeeds and ports had resumed operations in CALABARZON, MIMAROPA, Regions V, and VIII.

I. CANCELLATION OF WORK

- Work in government offices were suspended in Region VIII particularly in Southern Leyte (19 LGUs), Samar (Gandara, Motiong, Paranas, Zumarraga), and Eastern Samar as well as in the Province of Nueva Vizcaya (Region II).
- Work in government offices in the Province of Samar resumed on 18 May 2020.

J. COST OF DAMAGES (TAB G)

- A total of **₱1,574,512,997.00 worth of damages** were incurred in Regions II, III, CALABARZON, MIMAROPA, V, VIII, and CAR:

REGION	INFRASTRUCTURE	AGRICULTURE
II	554,125,000.00	-
III	-	75,493,774.00
CALABARZON	35,000,000.00	431,244,840.00
MIMAROPA		19,705,594.00
V	6,700,000.00	242,168,573.00
VIII	11,000,000.00	191,351,482.00
CAR	7,500,000.00	223,734.00
TOTAL	₱614,325,000.00	₱960,187,997.00

Source: DA Bulletin #10 as of 19 May 2020 and DPWH Terminal Report as of 20 May 2020

NOTE: Decrease in the total damage and losses in agriculture is attributed to the updated reports from CALABARZON and Central Luzon, particularly on high value crops and rice, after initial validation (Source: DA).

III. COST OF ASSISTANCE (TAB H)

A total of **₱16,597,225.26 worth of assistance** was distributed to the affected areas of which, **₱11,707,403.26** was provided by DSWD and **₱4,889,822.00** by LGUs:

Note: DSWD provided assistance to the families in Sorsogon as part of its pre-emptive efforts.

Source: DSWD DROMIC Report #13, 23 May 2020

IV. PRE-EMPTIVE EVACUATION (TAB I)

A total of **46,812 families or 182,916 persons** were pre-emptively evacuated in 1,304 ECs in Regions II, III, CALABARZON, MIMAROPA, V, VIII, and CAR.

Sources: OCDROs and DSWD DROMIC #9 as of 19 May 2020

Note: Change in data is due to the continued validation and consolidation.

V. DISASTER PREPAREDNESS and RESPONSE (TAB J)

A. NATIONAL DRRM COUNCIL (NDRRMC)

1. NDRRM Operations Center (NDRRMOC)

- a. Maintained RED ALERT Status since COVID-19 response operations for TY "AMBO."
- b. Continuous monitoring and ensures dissemination of Weather Advisories, 24-hour Public Weather Forecasts, and General Flood Advisories to all concerned RDRRMCs/OCDROs through SMS, facsimile, and official social media websites for further dissemination to their respective Local Disaster Risk Reduction and Management Councils (LDRRMCs).
- c. Conducted Pre-Disaster Risk Assessment (PDRA) Meetings on 11 and 14 May 2020 via video-conference at the NDRRMOC Bldg., Camp Aguinaldo to discuss the preparedness measures of concerned agencies and regions.
- d. Conducted a Response Cluster Meeting with the participation of agencies and OCD Regional Offices via Zoom to discuss the effects of TY "AMBO" on 19 May 2020, 2:00 PM at the NDRRMOC Bldg. Camp Aguinaldo.

B. REGIONAL DRRM COUNCILS (RDRRMC)

RDRRMCs I, II, III, CALABARZON, MIMAROPA, V, VII, VIII, IX, CAR, and NCR are continuously monitoring their areas of responsibility. Further, said RDRRMCs are in coordination with their respective member agencies to ensure the widest dissemination of Weather Advisories, 24-hour Public Weather Forecasts, and General Flood Advisories through SMS, facsimile, and official social media websites.

Preparedness Measures and Effects for Typhoon "AMBO"
AFFECTED POPULATION
 As of 24 May 2020, 5:00 PM

Region/Province/ Mun/City	AFFECTED		
	Brgys	Families	Persons
GRAND TOTAL	<u>491</u>	<u>140,119</u>	<u>578,571</u>
REGION I (ILOCOS REGION)	1	3	6
ILOCOS NORTE	1	3	6
BANGUI	1	3	6
REGION II (CAGAYAN VALLEY)	2	24	102
NUEVA VIZCAYA	2	24	102
QUEZON	2	24	102
REGION III (CENTRAL LUZON)	35	999	3,505
AURORA	32	952	3,364
CASIGURAN	8	64	243
DINALUNGAN	6	138	501
DINGALAN	6	663	2,345
DIPACULAO	6	50	173
MARIA AURORA	6	37	102
BULACAN	3	47	141
BULACAN	1	30	84
OBANDO	1	14	44
SAN JOSE DEL MONTE	1	3	13
REGION VIII (EASTERN VISAYAS)	450	139,056	574,815
EASTERN SAMAR	181	42,098	166,473
ARTECHE	20	4,603	18,519
CAN-AVID	28	5,774	22,929
DOLORES	46	12,665	50,660
HERNANI	1	40	106
JIPAPAD	13	2,387	8,655
MASLOG	12	1,363	5,452
ORAS	42	10,491	41,964
SAN POLICARPO	17	4,753	18,103
SULAT	1	11	42
TAFT	1	11	43
NORTHERN SAMAR	246	95,510	402,481
ALLEN	1	308	735
BIRI	5	187	828
BOBON	18	1,879	6,088
CAPUL	1	2,636	13,180
CATARMAN	8	23,259	106,151
CATUBIG	47	9,118	37,153
GAMAY	1	7,344	16,162
LAOANG	1	4,175	21,959
LAPINIG	15	3,130	13,421

Region/Province/ Mun/City	AFFECTED		
	Brgys	Families	Persons
LAS NAVAS	53	9,199	43,141
LAVEZARES	11	806	4,030
LOPE DE VEGA	19	3,889	15,595
MAPANAS	1	1,760	7,040
MONDRAGON	1	920	38,500
PALAPAG	1	9,302	14,125
PAMBUJAN	1	426	1,759
ROSARIO	11	2,565	10,260
SAN ANTONIO	3	703	9,058
SAN ISIDRO	14	1,099	3,697
SAN JOSE	1	5,366	21,464
SAN ROQUE	9	951	3,861
SAN VICENTE	7	617	2,393
SILVINO LOBOS	1	1,750	7,000
VICTORIA	16	4,121	4,881
WESTERN SAMAR	23	1,448	5,861
MATUGUINAO	1	6	24
SAN JORGE	20	1,324	5,365
SANTA MARGARITA	1	105	420
TAGAPUL-AN	1	13	52
CAR	3	37	143
BENGUET	2	34	132
ITOGON	2	34	132
IFUGAO	1	3	11
LAMUT	1	3	11

Source: DSWD DROMIC Report No. 13 as of 23 May 2020, 6:00 PM

NOTE: Ongoing assessment and validation being conducted

Preparedness Measures and Effects of TY "AMBO" (I.N. VONGFONG)

CASUALTIES

As of 24 May 2020, 5:00 PM

QTY	NAME	MIDDLE NAME	SURNAME	AGE	GENDER	ADDRESS	REMARKS
169	INJURED						
2	Region III						
1	Alexander		Trinidad	51	Male	Purok 1, Brgy. Dikapinisan, San Luis, Aurora	Lacerated wound
1	Wendy	M	Caraquio	44	Female	Purok 4, Brgy. Matawe, Dingalan, Aurora	Lacerated wound
10	CALABARZON						
1	Benilda		Hernandez	44	Female	Brgy. Sawa, Buenavista, Quezon	Multiple physical injuries
1	JB	M	Alcantara	20	Male	Infanta, Quezon	Physical injury
1	Alicia		Cejane	56	Female	Brgy. Poblacion, Buenavista, Quezon	Blunt trauma
1	Melencio	P	Quinto	66	Male	Brgy. San Vicente, Silangan, Quezon	Multiple physical injuries
1	Ivy		Bagote	23	Female	Gumaca, Quezon	Lacerated wound
1	Antonette		Delos Santos	28	Female	Gumaca, Quezon	Punctured wound
1	Rommel		Bodera	19	Male	Atimonan, Quezon	Lacerated wound
1	John Gabriel		Latonero	5	Male	Atimonan, Quezon	Lacerated wound
1	Romero		Devilles	32	Male	Atimonan, Quezon	Abrasion
1	Aileen	C	Penamora	40	Female	Infanta, Quezon	Physical injury
157	Region VIII						
1	Alfredo		Monteel	18	Male	Brgy. 3 Can-avid, Eastern Samar	Lacerated wound, left lateral gastrocnemius
1	Asterio		Valdenirbo	71	Male	Brgy. 3 Can-avid, Eastern Samar	Multiple lacerations left elbow
1	Ryan		Balleza	30	Male	Garden, Arteche	Lacerated wound RLQ Abdomen
1	Lorenta		Aquino	28	Female	Garden, Arteche	Lacerated wound parietal head
1	Uldarico		Aquino	33	Male	Garden, Arteche	Lacerated wound left foot
1	Mary Jane		Aquino	21	Female	Garden, Arteche	Multiple laceration at right arm, hand and small finger
1	Estella		Pajanustan	59	Female	Carapdapan, Arteche	Lacerated wound right foot
1	Rio		Capoquian	29	Male	Brgy. Bato, Arteche	Lacerated wound, left hand
1	Dominga		Lazara	50	Female	Brgy. Rawis, Arteche	Lacerated wound hand
1	Randy		Lorenzo	45	Male	Brgy. Balud, Arteche	Lacerated wound, left hand
1	Neil		Mosquisa	35	Male	Brgy. Central, Arteche	Multiple lacerated wound, right foot
1	Lorenz		Madeja	17	Male	Brgy. Rawis, Arteche	Lacerated wound right foot
1	Arnel		Candido	37	Male	Brgy. Central, Arteche	Punctured wound, right foot
1	Jomar		Orsal Jr	3	Male	Brgy. Rawis, Arteche	Lacerated wound hand
1	Jomar		Orsal	33	Male	Brgy. Rawis, Arteche	Multiple punctured wound, right thigh
1	Glen		Dalimpapas	44	Male	Brgy. Tangbo, Arteche	Lacerated wound forehead
1	John Russel		Del Monte	13	Male	Brgy. Tangbo, Arteche	Punctured wound, right foot
1	Rolando		Godes	38	Male	Brgy. Rawis, Can-Avid	Punctured wound
1	Benjamine		Ador	8	Male	Brgy. Rawis, Can-Avid	Punctured wound
1	Dolores		Anol	43	Female	Brgy. 02, Can-Avid	Abrasion
1	Anfernee		Evardone	22	Male	Brgy. 04, Can-Avid	Lacerated wound, right foot
1	Josephine		Geli	78	Female	Brgy. 04, Can-Avid	Punctured wound
1	Nori		Cantos	43	Male	Brgy. Rawis, Can-Avid	Lacerated wound, left foot
1	Alexander		Tegio	53	Male	Brgy. 03, Can-Avid	Multiple lacerated wound, right arm, left elbow
1	Germohenes		Villasis	47	Male	Brgy. 03, Can-Avid	Punctured wound, right foot
1	John Mark		Jocuna	18	Male	Brgy. 04, Can-Avid	Punctured wound, right ankle
1	Nilo		Cadaan	27	Male	Brgy. Carolina, Can-Avid	Punctured wound, left foot

1	Rolan		Geroy	41	Male	Brgy. Carolina, Can-Avid	Puntured wound, right foot
1	Myrna		Voces	59	Female	Brgy. Carolina, Can-Avid	Puntured wound, right foot
1	Dario		Cebrero	49	Male	Brgy. Cansangaya, Can-Avid	Punctured wound, left foot
1	Adrian James		Castillo	17	Male	Brgy. 02, Can-Avid	Punctured wound, left foot
1	Ide		Coles	56	Female	Brgy. Rawis, Can-Avid	Punctured wound, right foot
1	Amelinda		Baliquia	55	Female	Brgy. 15, Dolores	Puntured wound, right leg
1	Sanlyn		Coles	31	Female	Brgy. 15, Dolores	Puntured wound, right sole
1	Leo Christ		Lorezo	10	Male	Brgy. 15, Dolores	Puntured wound, right foot
1	Rodolfo		Brozas	43	Male	Brgy. 15, Dolores	Puntured wound, right foot and finger
1	Domingo		Oraya	38	Male	Brgy. 15, Dolores	Lacerated wound, right hand
1	Arvin		Moscosa	17	Male	Brgy. 15, Dolores	Punctured wound, right foot
1	Carlo		Enejoso	22	Male	Brgy. 15, Dolores	Punctured wound, right foot
1	Romeo		Nebrija	51	Male	Brgy. 14, Dolores	Punctured wound, left ring finger
1	Regina		Baldono	50	Female	Brgy. 14, Dolores	Lacerated wound
1	Edinito		Tabuena	59	Male	Brgy. Japitan, Dolores	Punctured wound
1	Julia Rose		Elipse	6	Female	Brgy. 10, Dolores	Lacerated wound
1	Ivy Grace		Jocson	29	Female	Brgy. Dapdap, Dolores	Lacerated wound
1	Leonora		Lapesura	60	Female	Brgy. 12, Dolores	Lacerated wound
1	Jovito		Almazan	78	Male	Brgy. 11, Dolores	Knee abrasion
1	Romeo Jr.		Gadin	18	Male	Brgy. 13, Dolores	Punctured wound, left foot
1	Lejomhel Ian		Padrihan	22	Male	Brgy. 11, Dolores	Punctured wound, right foot
1	Ejedio Jr.		Amoyan	24	Male	Brgy. 05, Dolores	Punctured wound, left foot
1	Anthony		Daguinod	30	Male	Brgy. 02, Dolores	Punctured wound, left foot
1	Marife		Rebarter	41	Female	Brgy. Buenavista, Dolores	T/c Fracture/Dislocation
1	Leonila		Balsamo	64	Female	Brgy. Sta. Monica, Oras	Dislocation, Right Elbow Secondary to fall
1	Efren		Bula	27	Male	Brgy. 05, Dolores	Punctured wound, left foot
1	Raffy		Operario	38	Male	Brgy. Rizal Dolores	Lacerated wound, forehead
1	Jenex		Tomenio	18	Male	Brgy. Alugan, San Policarpio	Electrocution, right leg
1	Cj		Morallos	19	Male	Brgy. 03, San Policarpio	Lacerated wound, left palm, left ring finger
1	Greg		Ibrahim	37	Male	Brgy. 04, San Policarpio	Punctured wound, right foot
1	Celso Jr.		Maiso	31	Male	Brgy. 04, San Policarpio	Punctured wound, right sole
1	Joel		Moscosa	53	Male	Brgy. Benogawan, San Policarpio	Abrasion, right knee, swelling left foot
1	Ronel		Cardinal	29	Male	Brgy. 01, San Policarpio	Punctured wound, right foot
1	John Paul		Caspe	16	Male	Brgy. 05, San Policarpio	Lacerated wound, left knee
1	Nida		Costuna	41	Female	Brgy. Alugan, San Policarpio	Lacerated wound, right arm, head
1	Recto		Ortiola	36	Male	Brgy. Japunan, San Policarpio	Lacerated wound, left foot
1	Rogelio Jr.		Ravas	38	Male	Brgy. 05, San Policarpio	Punctured wound, left sole
1	Marlon		Caspe	38	Male	Brgy. Cajagwayan, San Policarpio	Lacerated wound, left ring finger
1	Jan Jacob		Avila	30	Male	Brgy. 04, San Policarpio	Punctured wound, right sole, lacerated wound, left foot
1	Benjie		Mosende	19	Male	Brgy. Alugan, San Policarpio	Punctured wound, both soles
1	Elmar		Ortega	44	Male	Brgy. San Eduardo, Oras	Lacerated wound, left ankle
1	Noel		Montallana	38	Male	Brgy. San Roque, Oras	Multiple lacerations left elbow
1	Frederick		Libanan	46	Male	Brgy. Cagtoog, Oras	Punctured wound, left foot
1	Palmer Jr.		Tomenio	24	Male	Brgy. Pangudtan, Oras	Punctured wound, right foot
1	Vena		Lomuntad	33	Male	Brgy. Paypayon, Oras	Punctured wound, right foot
1	Roy		Adorna	16	Male	Brgy. Paypayon, Oras	Punctured wound, right foot
1	Roger		Globio	38	Male	Brgy. Camanga, Oras	Lacerated, left hand
1	Nora		Libanan	46	Female	Brgy. Dao, Oras	Punctured wound, left upper knee
1	Teresita		Melorin	39	Female	Brgy. Tawagan, Oras	Punctured wound, left foot
1	Alexis		Ortega	28	Male	Brgy. San Eduardo, Oras	Punctured wound, left foot
1	Josephine		Nuguit	52	Female	Brgy. 02, Maslog	Lacerated wound
1	Abotancio		Balois	63	Male	Brgy. 01, Maslog	Lacerated wound

1	Gilbert		Quenza	29	Male	Brgy. 01, Maslog	Lacerated wound
1	Danilo		Nuguit	56	Male	Brgy. 01, Maslog	Lacerated wound
1	Arjay		Capena	34	Male	Brgy. San Miguel, Maslog	Lacerated wound
1	Edie		Morallos	43	Male	Brgy. 02, Maslog	Lacerated wound
1	Alberto		Dacles	13	Male	Brgy. 02, Maslog	Lacerated wound
1	Lucia May		Bordo	21	Female	Brgy. Tangbo, Arteche	Punctured wound
1	Marjun		Ellado	46	Male	Brgy. Catumsan, Arteche	Lacerated wound
1	Brent		Maiso	29	Male	Brgy. Garden, Arteche	Punctured wound
1	Ronald		Nacino	42	Male	Brgy. Garden, Arteche	Lacerated wound
1	Ej		Bacula	17	Male	Brgy. Central, Arteche	Lacerated wound
1	Nimfa		Guasis	56	Female	Brgy. Rawis, Arteche	Lacerated wound
1	Jethro		Dolem	7	Male	Brgy. Rawis, Arteche	Incised wound, right finger
1	Julia		Bordo	21	Female	Brgy. Tangbo, Arteche	Lacerated wound
1	Rodrigo		Tedranes	49	Male	Arteche	Lacerated wound
1	Rodrigo		Pimentel	36	Male	Brgy. Balud, Arteche	Punctured wound
1	Rosalyn		Arcon	42	Female	Brgy. Tangbo, Arteche	Punctured wound
1	Nonocio		Pinangay	70	Male	Brgy. Catumsan, Arteche	Lacerated wound
1	Edna		Pajares	19	Female	Brgy. Catumsan, Arteche	Multiple wounds
1	Domingo		Dionio	58	Male	Brgy. Rawis, Arteche	Lacerated wound finger
1	Emerson		Medeja	18	Male	Brgy. Tangbo, Arteche	Punctured wound, right foot
1	Cedrick		Motiagodo	9	Male	Brgy. Dao, Oras	Punctured wound
1	Ariel		Gerale	32	Male	Brgy. Sta. Monica, Oras	Punctured wound
1	Michael		Ologar	35	Male	Brgy. Sta. Monica, Oras	Punctured wound
1	Ranilo		Ebron	22	Male	Brgy. Sta. Monica, Oras	Punctured wound
1	Riza		Amarra	36	Female	Brgy. Paypayon, Oras	Lacerated wound
1	Ariel		Montiago	24	Male	Brgy. Dao, Oras	Lacerated wound
1	Sunshine		Guzman	1	Female	Brgy. Dao, Oras	Punctured wound
1	Carl Ivan		Mosenos	21	Male	Brgy. Saurong, Oras	Punctured wound
1	Gabino		Balibos	39	Male	Brgy. Sta. Monica, Oras	Punctured wound
1	Raffy		Calapano	29	Male	Brgy. Sta. Monica, Oras	Punctured wound
1	Junel		Calapano	46	Male	Brgy. Sta. Monica, Oras	Punctured wound
1	Mirasol		Calapano	13	Female	Brgy. Sta. Monica, Oras	Punctured wound
1	Benita		Robredillo	70	Female	Brgy. Dalid, Oras	Punctured wound
1	Christian		Lomuntad	22	Male	Brgy. Dalid, Oras	Punctured wound
1	Rodha Mae		Jemenez	20	Female	Brgy. Malingon, Oras	Punctured wound
1	Benjamine		Rosco	44	Male	Brgy. Burak, Oras	Punctured wound
1	Aljon		Irasga	17	Male	Brgy. San Eduardo, Oras	Punctured wound
1	Ray Anthony		Picardal	23	Male	Brgy. Dalid, Oras	Punctured wound
1	Meorita		Cantos	60	Female	Brgy. Tawagan, Oras	Punctured wound
1	Antonio		Mecono	54	Male	Brgy. Pangudtan, Oras	Punctured wound
1	Limar		Lazzara	58	Male	Brgy. San Roque, Oras	Punctured wound
1	Almin		Anota	31	Male	Brgy. Macagtas, Catarman	Punctured wound, left wound
1	Quilla Rose		Romines	15	Female	Brgy. Calachuchi, Catarman	dislocation, Right Elbow Secondary to fall
1	Charlie		Aguilar	34	Male	Brgy. Daganas, Catarman	Punctured wound on both feet
1	Santos		Villaceran	56	Male	Brgy. Angkerohan, Catarman	Punctured wound on left wrist
1	Romero		Diano	35	Male	Brgy. Ipil Ipil, Catarman	Punctures wound, left foot
1	Juanito		Dianito	47	Male	Brgy. San Jorge, Las Navas	Lacerated wound
1	Rogelio		Subalisid	52	Male	Quirino Pob, Las Navas	Lacerated wound
1	Angelica		Obiado	7	Female	Quirino Pob, Las Navas	Lacerated wound, left foot
1	Joey		Diaz	32	Male	Brgy. Poponton, Las Navas	Lacerated wound, left foot
1	Zenaida		Orrada	54	Female	Brgy. San Jorge, Las Navas	Lacerated wound
1	Hermilda		Guita	69	Female	Brgy. JP Laurel, Bobon	Lacerated wound, left foot

1	Jen		Blasquillo	36	Male	Brgy. Osun, Capul	Lacerated wound, left foot
1	Dante		Lagrama	39	Male	P3 Imeldam Bobon	Lacerated wound
1	Delfin		Castillo	62	Male	Brgy. San Luis, Capul, N. Samar	Punctured wound
1	Gutay III		Jose	14	Male	Brgy. San Luis, Capul, N. Samar	Punctured wound
1	Ramil		Sacopon	42	Male	Sabang II	Incised wound, right foot 1cm
1	Helen		Dublin	53	Female	Sabang II	Punctured wound left thumb
1	Emar		Unatina	24	Male	Londres	Lacerated wound left leg lateral sole
1	William		Flores	35	Male	Cabacungan	Punctured wound left thumb
1	Gerald		Brozo	16	Male	Kinabranan II	Punctured wound right foot
1	Mayfrida		Llenado	31	Female	Kinabranan I	Avulsion wound nail left thumb
1	Daniel		Pena	43	Male	Sabang II	Lacerated wound right foot
1	Celajes		Solomon	47	Male	Quirino Pob, Las Navas	Lacerated wound
1	Dennis		Galan	40	Male	Brgy. Bugko, Mondragon	Fractured
1	Junie		Sagonoy	62	Male	Brgy. Cahicsan, Mondragon	Laceration right lateral posterior leg
1	Arthur Kelvin		Colocado	33	Male	Poblacion B, Tarangnan Samar	Lacerated wound secondary to falling debris
1	Rubercio		Torto	59	Female	Brgy. Dapdap, Tarangnan Samar	Head concussion secondary to fall
1	Lean Joseph		Manoza	28	Female	Poblacion A, Tarangnan Samar	Lacerated wound secondary to falling debris
1	Jou Ragracias		Magos	48	Female	Poblacion B, Tarangnan Samar	Punctured wound from nail
1	Felix		Balucot	38	Male	Poblacion D, Tarangnan Samar	Punctured wound from nail
1	Gio		Fuetablanca	23	Male	Poblacion B, Tarangnan Samar	Eye trauma secondary to fallen debris
1	Catalina		Maymay	74	Female	Poblacion A, Tarangnan Samar	Punctured wound from nail
1	Remedios		Casaljay	72	Female	Mabuligon, Matuguinao	Left frontal area secondary to trauma
1	Reymark		Diaz	17	Male	Brgy. Salvacion, Matuguinao	Laceration of 4th and 5th finger, ventral part of hand secondary to trauma
1	Sarex		Diaz	35	Male	Brgy. San Isidro, Matuguinao	Laceration
1	Joyce		Ladeza	17	Female	Brgy. Tenani Paranas, Samar	Lateral wound secondary to trauma from flying object
1	Anito		Fabila	29	Male	Bonga, Motiong, Samar	Lacerated wound

Source: DOH-HEMB as of 20 May 2020, 6:00 AM

Preparedness Measures and Effects of TY "AMBO" (I.N. VONGFONG)

STATUS OF ROADS As of 24 May 2020, 5:00 PM

ROAD SECTION / BRIDGE		STATUS	
Region II			
Quirino			
	San Pedro Overflow Bridge along NRJ - Villa sur-San Pedro-Cabuaan- Ysmael- Disimungal Road, K0367+767, San Pedro, Madella, Quirino	Closed to traffic due to flooding as of 16 May 2020. Passable as of 16 May 2020, 11:50 AM	Informative signs installed at entry points. Maintenance crew and equipment on stand-by. Alternate Route: Going to Cabuaan, Maddela, Quirino at Cordon Aurora Bdry. Road, K0391+000, Disimungal, Nagtipunan, Quirino
Isabela			
	Cabangan-Sta. Maria Overflow Bridge, Cabangan-Sta. Maria	Passable as of 17 May 2020	Installed signages to warn the motorist.
CALABARZON			
Quezon			
	Marikina - Infanta Road K112+100 - K112+500	Closed to traffic due to landslide as of 16 May 2020. Passable as of 16 May 2020, 5:00 PM	Conducted clearing operations.
Region VIII			
Eastern Samar			
JCT Taft-Oras-San Policarpo-Arteche Road (S00167SM)	a. K0932+000-K0969+970 b. K0891+(-814)-K0932+000	Reported not passable on 14 May 2020 due to uprooted trees	Conducted clearing operations. One lane passable as of 15 May 2020, 9:15 AM
	Arteche-Jipapad-Las Navas-Rawis Road (S00174SM) K0975+100, Brgy. Bigo, Arteche, Eastern Samar	Closed to traffic due to flooding as of 16 May 2020. Passable as of 16 May 2020, 11:00 AM	Closed to traffic due to flooding as of 16 May 2020. Alternate Route: Motorists from Arteche bound to Jipapad may take Imelda-Lapinig Road vice versa.
Northern Samar			
	Lope de Vega to Catarman San Jose to Allen, Northern Samar	Passable as of 15 May 2020	Road clearing ongoing as of 15 May 2020
CAR			
Kalinga			
	Lubuagan- Batong- Buhay Road, K0472+800 - K0472+830, Latawan, Western Uma, Lubuagan, Kalinga	Passable as of 17 May 2020	Clearing operation resumed on 16 May 2020

Sources: OCDRO VIII and DPWH as of 18 May 2020

NOTE: As of 18 May 2020, DPWH reported that all national roads are passable.

Preparedness Measures and Effects for Typhoon "AMBO" (I.N. "VONGFONG")

DAMAGED STRUCTURES

As of 24 May 2020, 5:00 PM

TOTAL # OF STRUCTURES		336
HOSPITAL FACILITIES		27
CALABARZON		
Quezon	Alabat Rural Health Unit	Damaged ceiling, functional
	Maria L. Eleazar Memorial District Hospital	Partially damaged / still functional
	Guinayangan Medicare Hospital	Partially damaged / still functional
	Calauag Barangay Health Station	Partially damaged / still functional
	Pinagkamaligan Barangay Health Station, Calauag	Partially damaged / still functional
	Magsaysay Memorial District Hospital	Partially damaged / still functional
	Plaridel Rural Health Unit	Partially damaged / still functional
	General Nakar Rural Health Unit	Partially damaged / still functional
	BeMonc Facilites, General Nakar	Partially damaged / still functional
Claro M. Recto Memorial Hospital, Infanta	Partially damaged / still functional	
Region V		
Albay	Bicol Regional Diagnostic and Reference Laboratory, Legazpi City	Temporarily no specimen collection and testing for COVID-19; not functional as of 17 May 2020
Sorsogon	Pantaleon G. Gotladera Memorial Hospital, Bulan	Partially damaged / still functional
	Donsol District Hospital	Partially damaged / still functional
	Irosin District Hospital	Partially damaged / still functional
Region VIII		
Western Samar	Tarangnan Community Hospital	Partially damaged / still functional
Eastern Samar	Arteche Rural Health Unit	Not functional (damaged roofing, medicines, records, and equipment)
	Arteche District Hospital	Partially damaged / still functional
	Maslog Rural Health Unit	Partially damaged / still functional
	San Policarpio Rural Health Unit	Partially damaged / still functional
	Oras Rural Health Unit	Totally damaged / not functional
	Oras District Hospital	Partially damaged / still functional
Northern Samar	Jipapad Rural Health Unit	Partially damaged / still functional
	Catarman Rural Health Unit	Partially damaged / still functional
	Somoge Barangay Health Station	Partially damaged / still functional
	Palapag Rural Health Unit	Partially damaged / still functional
	San Roque Rural Health Unit	Partially damaged / still functional
Washington Barangay Health Station	Partially damaged / still functional	
SCHOOLS (per region)		306
I		8
II		15
III		21
CALABARZON		58
MIMAROPA		4
V		107
VIII		70
CAR		23
OTHERS		3
Region VIII		
Eastern Samar	Municipal Gymnasium, Maslog	Totally damaged
	Municipal Gymnasium, Arteche	Partially damaged
	Poblacion seawall, Llorente	Partially damaged

Sources: OCD RO VIII and DOH HEARS Report as of 21 May 2020 and DepEd SitRep No.7 (FINAL) as of 20 May 2020, 5:00 PM

Preparedness Measures and Effects for Typhoon "AMBO" (I.N. "VONGFONG")

DAMAGED HOUSES

As of 24 May 2020, 5:00 PM

REGION / PROVINCE / MUNICIPALITY	NO. OF DAMAGED HOUSES		
	TOTALLY	PARTIALLY	TOTAL
GRAND TOTAL	7,512	47,921	55,433
Region III	4	2	6
Bulacan	4	2	6
<i>Obando</i>	3	1	4
<i>City of San Jose Del Monte</i>	1	1	2
Region VIII	7,508	47,919	55,427
Eastern Samar	2,966	11,095	14,061
<i>Arteche</i>	1,416	2,654	4,070
<i>Can-Avid</i>	63	2,889	2,952
<i>Jipapad</i>	321	1,808	2,129
<i>Maslog</i>	104	476	580
<i>Oras</i>	173	615	788
<i>San Policarpio</i>	889	2,650	3,539
<i>Sulat</i>	0	3	3
Western Samar	18	121	139
<i>Matuguinao</i>	2	4	6
<i>San Jorge</i>	16	104	120
<i>Tagapul-an</i>		13	13
Northern Samar	4,524	36,703	41,227
<i>Allen</i>	84	740	824
<i>Biri</i>	1	162	163
<i>Bobon</i>	22	1,857	1,879
<i>Capul</i>	5	189	194
<i>Catarman</i>	608	8,377	8,985
<i>Gamay</i>	1,067	4,192	5,259
<i>Lope De Vega</i>	15	1,255	1,270
<i>Mondragon</i>	5	193	198
<i>Rosario</i>	114	1,377	1,491
<i>San Antonio</i>	1	43	44
<i>San Isidro</i>	13	386	399
<i>San Jose</i>	62	3,095	3,157
<i>San Vicente</i>	2	257	259
<i>Victoria</i>	16	1,277	1,293
<i>Catubig</i>	312	7,331	7,643
<i>Laoang</i>	48	357	405
<i>Lapinig</i>	1,832	1,964	3,796
<i>Las Navas</i>	190	2,720	2,910
<i>Palapag</i>	13	386	399
<i>Pambujan</i>	1	-	1
<i>San Roque</i>	84	456	540
<i>Silvino Lubos</i>	29	89	118

Sources: OCD RO III, VIII, and DSWD DROMIC Report #13 as of 23 May 2020, 6:00 PM

Preparedness Measures and Effects of TY "AMBO" (I.N. VONGFONG)
Power Supply
As of 24 May 2020, 5:00 PM

REGION / PROVINCE	CITY / MUNICIPALITY / BARANGAY	DATE AND TIME OF INTERRUPTION	DATE AND TIME RESTORED	REMARKS
Region III				
AURORA				
	<i>Dilasag</i>	16 May 2020, 1:30 PM	19 May 2020	
BULACAN				
	<i>Sta. Cruz, Paombong</i>	15 May 2020	17 May 2020	
	<i>Bocause</i>	15 May 2020	17 May 2020	
	<i>Sta Maria</i>	15 May 2020	17 May 2020	
	<i>Baliwag</i>	15 May 2020	17 May 2020	
	<i>Doña Remedios Trinidad</i>	15 May 2020	17 May 2020	
	<i>Norzagaray</i>	15 May 2020		
	<i>CSJDM</i>	15 May 2020	17 May 2020	
	<i>Pullilan</i>	15 May 2020	17 May 2020	
	<i>Guiguinto</i>	15 May 2020	17 May 2020	
	<i>Meycauayan</i>	15 May 2020	17 May 2020	
	<i>Obando</i>	15 May 2020	17 May 2020	
	<i>Malolos</i>	15 May 2020, 2:00 PM	17 May 2020	
	<i>Bustos</i>	17 May 2020, 4:00 PM	19 May 2020	
	<i>San Ildefonso</i>	17 May 2020, 4:00 PM	19 May 2020	
NUEVA ECIJA				
	<i>Licab</i>	16 May 2020, 12:00 MN	16 May 2020	The rest of the province also experienced power interruption but was already restored as of 16 May 2020
	<i>Gabaldon</i>	15 May 2020, 9:00 PM	16 May 2020	
PAMPANGA				
	<i>Arayat</i>	15 May 2020, 8:00 PM	15 May 2020, 9:00 PM	
	<i>Mexico</i>	15 May 2020, 8:20 PM	15 May 2020, 9:55 PM	
	<i>Porac</i>	15 May 2020, 7:30 PM	15 May 2020, 8:00 PM	
	<i>Sta. Ana</i>	15 May 2020, 8:00 PM	15 May 2020, 10:00 PM	
	<i>San Luis</i>	15 May 2020, 8:30 PM	15 May 2020, 11:30 PM	
	<i>Candaba</i>	15 May 2020, 7:30 PM	15 May 2020	
TARLAC				
	<i>Pura</i>	15 May 2020	16 May 2020	
CALABARZON				
QUEZON				
	<i>Pitogo</i>	15 May 2020, 8:20 AM	16 May 2020, 7:00 PM	
	<i>Agdangan</i>	15 May 2020, 9:00 AM	16 May 2020, 6:00 PM	
	<i>Buenavista</i>	15 May 2020, 6:30 AM		
	<i>Catanauan</i>	15 May 2020, 8:00 AM		Power restored except in 2 barangays as of 18 May 2020
	<i>Tagkawayan</i>	15 May 2020, 9:30 AM	16 May 2020, 8:30 AM	
	<i>San Andres</i>	15 May 2020, 6:00 AM		Power restored only in poblacion area. Still has no power in some barangays as of 18 May 2020
	<i>San Francisco</i>	15 May 2020, 6:00 AM		30% power restored
	<i>Alabat</i>	15 May 2020, 8:26 AM	16 May 2020, 6:45 PM	
	<i>Gumaca</i>	15 May 2020, 9:00 AM	16 May 2020, 8:00 PM	
	<i>Perez</i>	15 May 2020, 9:00 AM		Power restored except in sitio
	<i>Atimonan</i>	15 May 2020, 10:28 AM		Power restored except in 5 barangays
	<i>Lopez</i>	15 May 2020, 9:00 AM	15 May 2020, 10:00 PM	
	<i>Calauag</i>	15 May 2020, 10:00 AM	16 May 2020, 2:00 PM	
	<i>Guinayanagan</i>	15 May 2020, 9:00 AM	16 May 2020, 4:30 PM	
	<i>Lucban</i>	15 May 2020, 3:25 PM	15 May 2020, 9:25 PM	
	<i>Mauban</i>	15 May 2020, 2:48 PM	18 May 2020	
	<i>Pagbilao</i>	15 May 2020, 2:00 PM	15 May 2020, 6:00 PM	
	<i>Polilio</i>	15 May 2020, 3:00 PM		60% power restored
	<i>Dolores</i>	15 May 2020, 1:58 PM	15 May 2020, 2:30 PM	
	<i>Burdeos</i>	15 May 2020, 8:13 PM	16 May 2020, 3:00 PM	
	<i>General Nakar</i>	15 May 2020, 2:00 PM	16 May 2020, 6:00 PM	
	<i>Infanta</i>	15 May 2020		Power restored in Poblacion Proper. Still has no power on the rest of the barangays
	<i>Real</i>	15 May 2020	16 May 2020, 5:00 PM	
	<i>Sampaloc</i>	15 May 2020, 3:30 PM	15 May 2020, 10:00 PM	
	<i>Tayabas City</i>	15 May 2020, 1:38 PM	16 May 2020, 4:00 PM	

	<i>General Luna</i>	15 May 2020, 10:00 AM		70% power restored
	<i>Padre Burgos</i>	15 May 2020, 8:30 AM	16 May 2020, 6:30 PM	
	<i>Unisan</i>	15 May 2020, 10:00 AM		Power restored in Poblacion area
	<i>Plaridel</i>	15 May 2020, 9:00 AM		Power Restored except for one brgy
	<i>Quezon</i>	15 May 2020, 7:00 AM	16 May 2020, 5:00 PM	
	<i>San Narciso</i>	15 May 2020, 6:00 AM	18 May 2020	
	<i>Mulanay</i>	15 May 2020, 6:00 AM	19 May 2020	
LAGUNA				
	<i>Liliw</i>	15 May 2020, 4:00PM		
	<i>Rizal</i>	15 May 2020, 10:00 AM		
RIZAL				
	<i>Cardona (3 brgys)</i>	15 May 2020, 3:00 PM		
MIMAROPA				
Marinduque		15 May 2020, 8:35 AM	15 May 2020, 2:30 PM	
Region V				
ALBAY		14 May 2020		
CAMARINES SUR		14 May 2020		
CAMARINES NORTE		14 May 2020		
CATANDUANES		14 May 2020		
MASBATE		14 May 2020		
SORSOGON		14 May 2020		
Region VIII				
SAMAR				
	<i>Zumarraga</i>	14 May 2020, 12:00 NN	15 May 2020, 10:20 AM	
	<i>Tagapul-an</i>	14 May 2020, 1:40 PM		
	<i>Sta. Rita</i>	14 May 2020, 1:40 PM	15 May 2020, 8:00 AM	
	<i>Talalora</i>	14 May 2020, 1:40 PM	15 May 2020, 10:20 AM	
	<i>Gandara</i>	14 May 2020, 1:40 PM	15 May 2020	
	<i>Pagsanghan</i>	14 May 2020, 1:40 PM	16 May 2020	
	<i>Matuguinao</i>	14 May 2020, 1:40 PM	15 May 2020, 1:40 PM	
	<i>Daram</i>	14 May 2020, 1:40 PM	15 May 2020, 10:20:00 AM	
	<i>Tarangnan</i>	14 May 2020, 1:40 PM	15 May 2020, 4:00 PM	
	<i>Pinabacdao</i>	14 May 2020, 1:40 PM	15 May 2020, 10:20:00 AM	
	<i>Villareal</i>	14 May 2020, 2:15 PM	15 May 2020, 10:20:00 AM	
	<i>Calbiga</i>	14 May 2020, 2:22 PM	15 May 2020, 8:00 AM	
	<i>Hinabangan</i>	14 May 2020, 2:30 PM	15 May 2020, 8:00 AM	
	<i>Catbalogan</i>	14 May 2020	Restored on the same day	
	<i>Jiabong</i>	14 May 2020	Restored on the same day	
	<i>Motiong</i>	14 May 2020	Restored on the same day	
	<i>Paranas</i>	14 May 2020	Restored on the same day	
	<i>San Sebastian</i>	14 May 2020	Restored on the same day	
	<i>San Jose De Buan</i>	14 May 2020	Restored on the same day	
	<i>Calbiga</i>	14 May 2020	Restored on the same day	
	<i>Basey</i>	14 May 2020	Restored on the same day	
EASTERN SAMAR				
	<i>Arteche</i>	14 May 2020, 10:47 AM	14 May 2020	The rest of the province also experienced power interruption but was already restored on 14 May 2020
	<i>San Policarpio</i>	14 May 2020, 11:00 AM	14 May 2020	
	<i>Oras</i>	14 May 2020, 1:40 PM	14 May 2020	
NORTHERN SAMAR		14 May 2020, 1:00 PM	15 May 2020	
LEYTE				
	<i>Babatngon</i>	14 May 2020, 4:00 PM	15 May 2020	
	<i>Jaro</i>	14 May 2020, 4:00 PM	15 May 2020	
BILIRAN				
	<i>Culaba</i>	14 May 2020, 9:00 PM	15 May 2020, 9:00 AM	
NCR				
	<i>Parañaque (San Dionisio, Vitalez, San Isidro, La Huerta, San Antonio, Don Bosco, Sun Valley)</i>	16 May 2020, 8:00 PM		On-going repair
	<i>Quezon City (Fairview, Sta Lucia, San Bartolome and Sauyo)</i>	15 May 2020, 4:29 PM	15 May 2020, 8:29 PM	
	<i>Valenzuela (Lawang Bato, Veinte Reales, Maysan, and Malinta)</i>	16 May 2020, 7:41 PM	15 May 2020, 10:16 PM	

Sources: OCDROs III, CALABARZON, MIMAROPA, V, VIII, and NCR

Preparedness Measures and Effects for Typhoon "AMBO" (I.N. "VONGFONG")

COST OF DAMAGES

As of 24 May 2020, 5:00 PM

Region/Province/ City/Municipality	INFRASTRUCTURE		AGRICULTURE					TOTAL COST (Infrastructure+Agriculture)	
	ROADS/BRIDGES/ OTHER STRUCTURES	FLOOD CONTROL	CROPS (Rice, Corn, Cassava)		LIVESTOCKS	HVCC (Mango, Banana, Papaya, Vegetables)	FISHERIES		FACILITIES/ INFRASTRUCTURE/ EQUIPMENT DAMAGED
			Type of Crops / Livestocks	Estimated Peso Value	Estimated Peso Value		Estimated Peso Value		
GRAND TOTAL	614,325,000.00		960,187,997.00					1,574,512,997.00	
SUB-TOTAL	469,325,000.00	145,000,000.00	357,351,426.00	23,596,750.00	529,780,766	41,059,055	8,400,000		
CAR	7,500,000.00	-	3,384.00		220,350.00	-		7,723,734.00	
	Road	7,500,000.00						7,500,000.00	
Ifugao			Rice	3,384.00		220,350.00		223,734.00	
Region II	Road	397,125,000.00	145,000,000.00					554,125,000.00	
	Bridges	12,000,000.00							
Region III		-	-	61,162,083.00	-	14,291,191.00	40,500.00	75,493,774.00	
Aurora			Rice	41,614,082.00		2,498,697.00		44,112,779.00	
Bulacan			Rice	7,243,333.00		3,803,566.00		11,046,899.00	
Nueva Ecija			Rice	213,541.00			40,500.00	10,159,448.00	
			Corn	4,060,309.00					
Pampanga			Rice	7,004,658.00		2,143,830.00		10,174,648.00	
			Corn	1,026,160.00					
CALABARZON	Road	35,000,000.00	-	75,239,864.00	42,700.00	352,724,801.00	3,237,475.00	466,244,840.00	
Laguna			Corn	185,500.00		3,435,820.00		6,577,474.00	
			Rice	2,956,154.00					
Rizal			Corn	470,000.00	8,700.00		1,644,500.00	2,123,200.00	
Quezon			Corn	16,119,818.00	34,000.00	349,288,981.00	1,592,975.00	422,544,166.00	
			Rice	55,508,392.00					
MIMAROPA		-	-	19,705,594.00	-	-	-	19,705,594.00	
Romblon			Corn	210,000.00				11,697,193.00	
			Rice	11,487,193.00					
Marinduque			Corn	39,401.00				8,008,401.00	
			Rice	7,969,000.00					
Region V	-	6,700,000.00	-	180,708,654.00	248,700.00	51,632,299.00	9,578,920.00	248,868,573.00	
Albay			Corn	1,262,109.00	86,500.00	18,904,073.00		24,710,762.00	
			Rice	4,458,080.00					
Camarines Norte			Corn	2,574,427.00		2,056,541.00	287,500.00	4,918,468.00	
Camarines Sur			Corn	58,390,324.00	58,750.00	5,834,557.00	2,227,700.00	127,195,739.00	
			Rice	60,684,408.00					
Catanduanes					3,000.00	2,323,680.00	240,450.00	2,567,130.00	
Masbate			Corn	37,196,709.00		16,692,231.00		69,944,302.00	
			Rice	16,055,362.00					
Sorsogon			Corn	15,665.00	100,450.00	5,821,217.00	6,823,270.00	12,832,172.00	
			Rice	71,570.00					
Region VIII	Road	11,000,000.00	-	20,531,847.00	23,305,350.00	110,912,125.00	28,202,160.00	202,351,482.00	
Eastern Samar			Corn	582,700.00	23,144,950.00	38,872,101.00	16,607,600.00	96,963,079.00	
			Rice	15,255,728.00			2,500,000.00		
Northern Samar			Corn	3,165,024.00	160,400.00	72,040,024.00	10,308,260.00	92,373,103.00	
			Rice	799,395.00			5,900,000.00		
Samar			Corn	729,000.00			1,286,300.00	2,015,300.00	

Source (Agri): DA Bulletin #10 as of 21 May 2020, 3PM
Source (Infra): DPWH Final Report 20 May 2020, 6:00 PM

****NOTE: Decrease in the total damage and losses in agriculture is attributed to the updated reports from CALABARZON and Central Luzon, particularly on high value crops and rice, after initial validation (Source: DA)**

NOTE: Partial/initial cost. Amount/figures are still subject for further validation.

Preparedness Measures and Effects for Typhoon "AMBO" (I.N. "VONGFONG")

Cost of Assistance

As of 24 May 2020, 5:00 PM

REGION / PROVINCE / MUNICIPALITY	TOTAL COST OF ASSISTANCE		
	DSWD	LGU	GRAND TOTAL
GRAND TOTAL	11,707,403.26	4,889,822.00	PHP 16,597,225.26
Region I	0.00	900.00	900.00
Ilocos Norte	0.00	900.00	900.00
Bangui		900	900.00
Region V	673,510.00	4,846,102.00	5,519,612.00
Sorsogon	673,510.00	4,846,102.00	5,519,612.00
Barcelona		279,017.00	279,017.00
Bulan		352,347.00	352,347.00
Bulusan		683,088.00	683,088.00
Matnog		140,400.00	140,400.00
Pilar		3,391,250.00	3,391,250.00
Sorsogon City	673,510.00		673,510.00
Region VIII	11,033,893.26	0.00	11,033,893.26
Eastern Samar	10,109,259.38	0.00	10,109,259.38
Arteche	2,504,234.70		2,504,234.70
Can-Avid	823,605.00		823,605.00
Dolores	1,825,108.68		1,825,108.68
Jipapad	148,981.00		148,981.00
Oras	4,008,211.00		4,008,211.00
San Policarpio	799,119.00		799,119.00
Northern Samar	924,633.88		924,633.88
Catubig	137,267.50		137,267.50
Las Navas	411,802.50		411,802.50
San Roque	375,563.88		375,563.88
CAR	0.00	42,820.00	42,820.00
Benguet	0.00	41,920.00	41,920.00
Itogon		41,920.00	41,920.00
Ifugao	0.00	900.00	900.00
Lamut		900	900.00

Source: DSWD DROMIC #13 as of 23 May 2020

**Preparedness Measures and Effects of TY “AMBO” (I.N. “VONGFONG”)
PRE-EMPTIVE EVACUATION
As of 24 May 2020, 5:00 PM**

REGION / PROVINCE / MUNICIPALITY / CITY	No. of ECs	No. of Affected Families	No. of Affected Individuals
GRAND TOTAL	1,304	46,812	182,916
Region II	2	24	102
Nueva Vizcaya	2	24	102
Quezon	2	24	102
Region III	3	23	101
Aurora	3	23	101
Baler	3	23	101
CALABARZON	52	573	2,158
Laguna	2	4	11
Kalayaan	1	3	9
Siniloan	1	1	2
Quezon	50	569	2,147
Alabat	10	51	178
Alabat	2	41	161
Buenavista	1	8	22
Calauag	6	33	165
Catanauan	2	11	65
General Luna	2	5	11
Mauban	3	58	241
Mulanay	1	27	75
Padre Burgos	1	5	18
Panukulan	1	9	45
Perez	5	33	127
Quezon	12	170	635
San Andres	1	10	35
Sariaya	3	108	369
MIMAROPA	3	52	182
Marinduque	3	52	182
Torrijos	3	52	182
Region V	1,231	32,908	128,942
Albay	366	12,785	46,823
Bacacay	4	512	1,708
Camalig	5	145	536
City Of Ligao	22	573	2,175
City of Tabaco	5	475	1,874
Daraga (Locsin)	4	372	1,456
Guinobatan	22	1,202	3,829
Jovellar	20	223	977
Legazpi City (Capital)	24	918	3,590
Libon	10	475	1,360
Malilipot	17	936	3,095
Malinao	29	3,151	11,652
Manito	5	204	824
Oas	60	688	2,936
Pio Duran	28	532	1,899
Polangui	22	259	1,006
Rapu-Rapu	16	281	1,043
Santo Domingo (Libog)	52	1,074	3,564
Tiwi	21	765	3,299
Camarines Norte	57	631	2,350
Basud	5	109	335
Capalonga	3	13	60
Jose Panganiban	5	72	230
Labo	8	81	318
Mercedes	7	61	292
Paracale	4	24	97
San Lorenzo Ruiz (Imelda)	2	20	88

REGION / PROVINCE / MUNICIPALITY / CITY	No. of ECs	No. of Affected Families	No. of Affected Individuals
San Vicente	6	63	232
Santa Elena	4	19	78
Talisay	11	62	263
Vinzons	2	107	357
Camarines Sur	304	4,248	16,728
Baao	44	447	1,875
Bato	34	688	2,673
Buhi	5	255	938
Cabusao	19	223	965
Calabanga	1	17	64
Camaligan	5	60	228
Caramoan	3	62	232
Del Gallego	10	149	668
Gainza	13	117	434
Goa	2	31	159
Lupi	30	153	507
Magarao	3	43	171
Milaor	14	31	108
Naga city	19	544	2,215
Pamplona	18	140	542
Pasacao	23	558	2,271
Pili (Capital)	1	67	159
Presentacion (Parubcan)	7	145	511
Ragay	24	341	1,302
San Fernando	20	117	455
Siruma	9	60	251
Catanduanes	11	120	540
Bato	3	20	48
Virac (Capital)	8	100	492
Masbate	146	4,824	21,080
Batuan	8	99	383
Aroroy	8	74	321
Baleno	2	59	245
Balud	10	123	453
City Of Masbate (Capital)	2	31	145
Claveria	8	394	1,794
Milagros	9	444	2,092
Mobo	20	1,646	8,730
San Fernando	8	85	442
Cataingan	3	69	249
Dimasalang	12	285	1,199
Esperanza	17	713	2,056
Palanas	6	144	563
Pio V. Corpuz (Limbuhan)	19	406	1,367
Placer	2	67	315
Uson	12	185	726
Sorsogon	347	10,300	41,421
Barcelona	32	441	1,789
Bulan	18	473	2,120
Bulusan	21	895	3,588
Casiguran	22	1,788	6,586
Castilla	43	677	2,817
City Of Sorsogon (Capital)	11	521	2,237
Donsol	18	971	3,787
Gubat	11	1,060	4,200
Irosin	34	829	3,256
Juban	51	817	3,271
Magallanes	30	724	3,229
Pilar	37	904	3,718
Prieto Diaz	16	166	648
Santa Magdalena	3	34	175
Region VIII	13	13,232	51,431
Province of Samar		1,648	6,474

REGION / PROVINCE / MUNICIPALITY / CITY	No. of ECs	No. of Affected Families	No. of Affected Individuals
Almagro		10	12
Calbayog City		199	995
Gandara		109	166
Matuguiniao		42	148
San Jorge		99	396
Sta Margarita		115	460
Sto Niño		45	165
Tarangnan		73	223
Catbalogan City		194	891
Daram		420	1,680
Jiabong		45	236
Hinabangan		9	41
Motiong		88	149
Paranas		98	416
San Jose de Buan		49	245
Sta. Rita		15	75
Talalora		12	32
Villareal		2	14
Zumarraga		24	130
Northern Samar	13	11,584	44,957
Allen	1	65	260
Biri	1	187	828
Bobon	1	58	283
Catarman	1	7,817	31,268
Lavezares	1	706	3,530
Lope De Vega		224	896
Mondragon	1	363	1,622
Rosario	1	34	170
San Antonio	1	322	944
San Isidro	1	74	371
San Jose		97	277
Victoria	1	711	2555
Laoang	1	389	987
Palapag	1	48	144
Pambujan		18	74
San Roque	1	471	748

Sources: *DSWD DROMIC Report #9 and OCDROs II, CALABARZON, MIMAROPA, V, and VIII*

Note: *Change in number to this date is due to further validation and consolidation.*

**Preparedness Measures and Effects for TY “AMBO” (I.N. “VONGFONG”)
DISASTER PREPAREDNESS AND RESPONSE
As of 24 May 2020, 5:00 PM**

A. NATIONAL DRRM COUNCIL (NDRRMC)

1. NDRRM Operations Center (NDRRMOC)

- a. Maintained RED ALERT Status since COVID-19 response operations for TY “AMBO.”
- b. Continuous monitoring and ensure dissemination of Weather Advisories, 24-hour Public Weather Forecasts, and General Flood Advisories to all concerned RDRRMCs/OCDROs through SMS, facsimile, and official social media websites for further dissemination to their respective Local Disaster Risk Reduction and Management Councils (LDRRMCs).
- c. Conducted Pre-Disaster Risk Assessment (PDRA) Meetings on 11 and 14 May 2020 via videoconference at the NDRRMOC Bldg., Camp Aguinaldo to discuss the preparedness measures of concerned agencies and regions.
- d. Conducted a Response Cluster Meeting with the participation of agencies and OCD Regional Offices via Zoom to discuss the effects of TY “AMBO” on 19 May 2020, 2:00 PM at the NDRRMOC Bldg. Camp Aguinaldo.
- e. Issued 27 Emergency Alert and Warning Messages (EAWM) to the public from 14 May to 16 May 2020:

EAWM TYPE	DATE & TIME	AREA
Tropical Cyclone Wind Signal (TCWS) No. 2	14 May 2020, 11:26 AM	Quezon, Camarines Norte, Camarines Sur, Catanduanes, Albay, Burias Island, Masbate, Biliran, Samar, Eastern Samar
TCWS No. 2	14 May 2020, 11:48 AM	Sorsogon, Albay, Ticao Island, Northern Samar, northern portion of Eastern Samar and Samar.
Landfall	14 May 2020, 1:10 PM	Eastern Samar
TCWS No. 2	14 May 2020, 3:41 PM	Marinduque and Leyte
TCWS No. 3	14 May 2020, 3:41 PM	Catanduanes, Camarines Sur, Masbate and Biliran
Red Rainfall Warning	14 May 2020, 8:58 PM	Northern Samar
Orange Rainfall Warning	14 May 2020, 8:58 PM	Sorsogon
Storm Surge (3.1m – 4.0m high)	14 May 2020, 11:50 PM	Camarines Sur and Quezon
Storm Surge (2.1m – 3.0m high)	14 May 2020, 11:50 PM	Catanduanes and Camarines Norte
Storm Surge (1.0m – 2.0m high)	14 May 2020, 11:50 PM	Northern Samar, Samar, Sorsogon, Masbate, Albay and Aurora
TCWS No. 3	15 May 2020, 12:37 AM	Sorsogon, Albay, Camarines Norte, Marinduque and Quezon.
TCWS No. 3	15 May 2020, 12:37 AM	Northern Samar and Samar
TCWS No. 2	15 May 2020, 12:37 AM	Aurora at Nueva Ecija, Pampanga, Bulacan, Cavite, Metro Manila, Batangas, Laguna, Rizal at Romblon
TCWS No. 2	15 May 2020, 12:37 AM	Eastern Samar
TCWS No. 2	15 May 2020, 3:16AM	Tarlac
TCWS No. 2	15 May 2020, 6:38AM	Nueva Vizcaya and Quirino
Landfall	15 May 2020, 7:39AM	Quezon
TCWS No. 3	15 May 2020, 9:09AM	Laguna

EAWM TYPE	DATE & TIME	AREA
TCWS No. 2	15 May 2020, 9:09AM	Pangasinan
Red Rainfall Warning	15 May 2020, 3:40PM	Quezon
TCWS No. 2	15 May 2020, 3:40PM	Ilocos Norte, Ilocos Sur, Apayao, Abra, Kalinga, La Union, Ifugao, Mt. Province, Benguet at Isabela
Red Rainfall Warning	15 May 2020, 3:55PM	Marinduque
Landfall	15 May 2020, 5:27PM	Quezon
Red Rainfall Warning	15 May 2020, 8:13PM	Metro Manila, Bulacan, Rizal, and Nueva Ecija
Signal No. 2	15 May 2020, 11:45PM	Cagayan
Orange Rainfall Warning	16 May 2020, 2:35AM	Quirino, Nueva Vizcaya, Isabela and Pangasinan
Orange Rainfall Warning	16 May 2020, 6:50AM	Aurora

2. DOST-PAGASA

- a. Presented weather updates during the PDRA Meeting on 11 May 2020.
- b. Conducted continuous weather monitoring and provision of weather updates.

3. Department of Social Welfare and Development (DSWD)

- a. Placed DSWD-Central Office Operations Center on standby for activation to **Blue Alert**.
- b. Placed all transport logistics assets ready for handling/hauling of relief resources.
- c. The DSWD Central Office (CO), Field Offices (FOs), and the National Resource Operations Center (NROC) prepositioned the following resources:
 - Total stockpiles and standby funds: **₱1,442,943,149.84**
 - **Standby Funds:** A total of **₱524,295,934.96 standby funds** in the CO and FOs. Of the said amount, **₱484,852,023.93** is the **available Quick Response Fund (QRF)** in the CO
 - **Stockpiles:** A total of **377,063 family food packs (FFPs)** amounting to
 - **₱170,036,710.32**, other food, **other food items** amounting to **₱264,921,689.17** and non-food items amounting to **₱483,688,815.39**.

DSWD-DRMB

- a. Placed the Disaster Response Management Bureau (DRMB) on BLUE alert status and closely coordinated with concerned field offices for significant disaster response updates.
- b. Placed all QRT members and emergency equipment on standby and ready for deployment.
- c. DRMB participated in the Online Pre-Disaster Risk Assessment Meeting on Tropical Depression “AMBO” on 11 May 2020 with other response cluster member agencies.
- d. Placed all QRT members and emergency equipment on standby and ready for deployment

DSWD NCR

- a. Placed the Disaster Response Management Division and the FO Quick Response Teams on standby-alert and/or already activated for any eventualities.
- b. Continuously coordinated with the Local Social Welfare and Development Offices of the 17 LGUs in Metro Manila with regard to any augmentation assistance needed by the affected families.

DSWD FO I

- a. Closely coordinated with RDRRMC I and monitored the possible effects of TS "AMBO."
- b. Provincial Operations Offices (POOs) closely coordinated with the different Provincial/City/Municipal DRRMCs and Provincial/City/Municipal SWDOs to monitor the adverse effects that may be brought by the weather disturbance.

DSWD FO II

- a. Directed the Regional Disaster Management Team SWADTs/P/C/MATs of the provinces of Cagayan, Isabela, Quirino, Batanes and Nueva Vizcaya to continuously monitor possible effects of Typhon "Ambo" per Area of Responsibilities (AOR). Likewise, directed all to render 24/7 duty to continuously monitor affected families or individuals for possible flashflood.
- b. DMRD through the Regional Resource Operations Section ensured the availability of Food and Non-Food Items at any given time.
- c. Closely coordinated with the Regional/City/Municipal Disaster Risk Reduction and Management Council (R/P/C/MDRRMC) in any concerns that need to be addressed.
- d. Coordinated with SWADTs and PAT/C/MATs to continuously monitor and coordinate with the LGUs to gather report on the possible effects of Typhoon "AMBO".
- e. SWADTs/Provincial Operations Offices (POOs)/C/MAYs closely coordinated with its respective Provincial/City/Municipal Disaster Risk Reduction and Management Council (P/C/NDRRMCs) for updates on the adverse effects brought by the weather disturbance.

DSWD FO III

- a. Activated the DRMD Skeletal duty from the Regional Office and DSWD Provincial Extension Officer of the 7 provinces.
- b. Monitored the weather updates in coordination with the concerned LGUs.
- c. Convened Response Cluster Meeting with RDRRMC III Response Cluster.

DSWD FO CALABARZON

- a. Coordinated with the National Food Authority (NFA) to facilitate the hauling of NFA Rice for the production of relief good in preparation to any untoward incident.
- b. Activated the Emergency Operations Center to monitor the possible effects of TS "AMBO."
- c. Disaster Response Management Division (DRMD) constantly communicated with the Local Social Welfare and Development Offices

- (LSWDOs) with pre-disaster assessments being conducted.
- d. DRMD conducted close coordination with the Local Government Units (LGUs) with regards to the preparedness efforts undertaken in Flood, Landslide, and Storm Surge prone areas.
 - e. DRMD coordinated with SWAD Team Leaders and Provincial Action Team of the CALABARZON and advised them to monitor and coordinate with the LGUs to gather reports on the possible effects of TS “AMBO”.
 - f. DRMD coordinated with LSWDOs and LDRRMOs and instructed them to be on standby alert and prepare their respective evacuation centers, and family food packs should need arises.
 - g. DRMD coordinated with the RDRRMC CALABARZON OpCen for updates on the preparedness level of the members of the Response Cluster of the region.
 - h. Informed the member agencies of the response cluster to be on standby alert and ready for mobilization.
 - i. CALABARZON Regional Response Cluster conducted a PDRA Meeting through Video Teleconference which served as an avenue to identify areas of cooperation between and among Regional Line Agencies (RLAs) and the Local Government Units.
 - j. DRMD advised the LSWDOs to closely monitor and oversee the overall conduct of the operations in their respective areas in coordination with their Local Disaster Risk Reduction and Management Offices.
 - k. Continuously coordinated with the SWAD Team Leaders and Provincial Action Team of the Region and advised them to monitor and check the LGUs to gather any reports on the effects of the weather disturbance.
 - l. Coordinated with the LSWDOs and LDRRMOs and instructed them to be on standby alert and prepare their respective evacuation centers, and family food packs should the need arises.
 - m. Coordinated with RDRRMC CALABARZON Operations Center for updates on the status of the Response Cluster members within the Region.
 - n. Continuously monitored TY “AMBO” through news reports and social media.
 - o. Advised SWAD Teams of in all provinces of CALABARZON to liaise and coordinate with the LDRRMOs for any unreported incidents that may require response from DSWD-FO CALABARZON.

DSWD FO MIMAROPA

- a. Alerted the DRMD and Provincial Project Development Officers to monitor the daily local weather condition and ensure on the provision of information to all concerned offices, divisions, sections, and offices.
- b. Alerted all P/C/M Quick Response Team within the five provinces of MIMAROPA to regularly monitor the situation within the AOR.
- c. Placed the R/P/C/M QRT on 24/7 on-call status for the possible activation of the Operations Center.
- d. Closely coordinated with OCD/RDRRMC MIMAROPA for any warning signal updates, monitoring purposes, and response mechanism for areas likely to be affected.
- e. Placed standby logistical equipment and workforce through coordination with SWADT Offices and concerned LGUs on the management of stranded passengers, if any, in ports and terminals.
- f. Placed the Information and Communication Technology Management

Unit (ICTMU) on standby status to ensure robust communication system.

- g. Placed all members of Rapid Emergency Telecommunications Team on-call and standby status ready for deployment.
- h. 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.
- i. Ensured the availability of an on-call truck for the delivery of goods and equipment to areas that will be affected.

DSWD FO V

- a. Closely coordinated with LGUs for food ration requirement.
- b. DRMD continuously monitored weather updates and information.
- c. The Resource Operation Section ensured the availability of family food packs and non-food items, as need arises.
- d. Activated the DSWD-FO V QRTs.
- e. Activated the PAT and MAT members in the 6 provinces and instructed to coordinate with the P/MDRRMOs and C/MSWDOs for TS AMBO reports.
- f. Encouraged the LGUs to distribute fresh farm produced products as alternative to family food packs.
- g. Resource Operation Section ensured the availability of family food packs and non-food items as need arises.
- h. Activated (six) 6 Provincial Action Teams and 114 C/Municipal actions teams and instructed same to coordinate with the P/MDRRMOs, C/MSWDOs for TY Ambo reports and updates.
- i. P/C/MATs attended the P/C/MDRRMC meetings relative to LGUs' preparedness on TY Ambo.
- j. MAT of Baleno, Placer, Esperanza, and Aroroy in the province of Masbate assisted the LGU in profiling the evacuees.

DSWD FO VII

- a. Joined the PDRA Meeting for TS AMBO on 11 May 2020.
- b. DSWD Regional DROMIC Focal continuously monitored the latest weather updates from PAGASA and cascaded the same for widest dissemination to P/C/MATs.
- c. Alerted the City and Municipal Action Team and SWAD Offices and requested to closely coordinate with their local counterparts and respective LDRRMCs and likewise, field staff was requested to monitor AOR and provide reports and updates to the Regional DROMIC Focal.
- d. Placed the Provincial/City/Municipal Quick Response Team on standby alert and ready for mobilization for any assistance and augmentation support needed from the LGUs.
- e. Regional Disaster Division closely coordinated with the OCD-7 and other members of the RDRRMC for any response mobilization activities/strategies.
- f. Placed the warehouses in the three island provinces on ready alert.

DSWD FO VIII

- a. Advised Provincial/City/Municipal Action Teams to closely coordinate and gather data at the Local Government Units and other partner agencies/offices.

- b. Attended RDRRMC Meeting to discuss updates and issues and concerns in relation to Typhoon Ambo.
- c. Alerted the Disaster Response and Recovery Section (DRRS) in case relief operations are needed.
- d. Disaster Response Information Management Section (DRIMS) continuously monitored the weather situation and closely coordinated with the PDOs assigned at the field.
- e. Alerted the Regional Resource Operations Section (RROS) to ensure the readiness of dispatching the Food and Non-Food commodities whenever needed.
- f. Requested 20K FFPs at VDRC and 2 trucks from Northern Samar picked up the additional 1,100 FFPs to be prepositioned in strategic area in Northern Samar.
- g. Facilitated the loading and transporting of 1,000 FFPs to be prepositioned in Eastern Samar on 14 May 2020.
- h. Prepared a detailed report on the Relief Augmentation to LGUs with details as of **19 May 2020**:
 - Delivered **11,950** FFPs in Northern Samar while **4,500** FFPs are still in transit.
 - Delivered **9,900** FFPs in Eastern Samar while **6,200** FFPs are still in transit.
 - Awaiting delivery of 3,300 FFPs in Eastern Samar.
- i. Pre-emptively evacuated a total of 11,750 families or 45,514 persons in 22 Evacuation Centers in Region VIII of which, as of 18 May 2020, all evacuation centers were reported closed.

DSWD FO X

- a. Updated 914 Quick Response Team members including P/MAT.
- b. Provided report on the updated list of their warehouse, available operational vehicles/trucks and telecommunications equipment.

DSWD FO XI

- a. Activated the field office and RPMO's (SWADTs, PATs, MATs, CATs) Quick Response Team be on-call, ready for deployment.
- b. Coordinated with all SWADOs and PSWDOs/CSWDO/MSWDOs for the monitoring of the situation in the different parts of Davao Region.
- c. Ensured personnel in the warehouse be on alert to ensure the readiness to dispatch relief goods (food and non-food items) at any given time.
- d. Ensured the availability of disaster wing van, vehicles, and drivers in the event of relief operation.
- e. Closely coordinated with the OCD XI for logistical support monitoring.
- f. Closely coordinated with staff rendering skeletal duty in the DRMD Office and City/Municipal Action.

DSWD CARAGA

Attended the PDRA/ERP Meeting through teleconferencing with the CARAGA RDRRMC Member agencies to discuss the preparedness and response measures regarding the tropical depression.

DSWD CAR

- a. DRMD continuously monitored the situation on the ground.
- b. Delta 4 QRT rendered duty at the DSWD FO CAR Operations Center.

- c. Placed the Municipal Action Teams on duty.
- d. Continuously coordinated with the DRMD PDO IIs assigned in the PSWADTs and with the LDRRMOs for updates.
- e. Placed the Rapid Emergency Telecommunications Team (RETT) and International Maritime/Marine Satellite (INMARSAT) equipment on standby.
- f. Raised the alert status of the Operations Center to RED.
- g. Closely coordinated with the Cordillera Regional Disaster Risk Reduction and Management Council Emergency Operations Center for updates.
- h. Provincial SWAD Teams rendered 24 hours duty within its respective AOR.

4. Department of the Interior and Local Government (DILG)

- a. Issued an advisory to all DILG Offices and Regional DRR-CCA Focal Persons on the Low Pressure Area (LPA) on 10 May 2020.
- b. Issued an advisory to all DILG Regional Offices and Regional DRR-CCA Focal Persons on 10 May 2020 regarding the weather disturbance.
- c. Instructed all DILG ROs to take proactive measures and direct all LGUs to monitor all PAGASA weather advisories and bulletins, and use the Met-Hydro Decision Support InfoSystem (Meteopilipinas), ASTI's Philsensor website, MGB's Geohazard Web Portal, and HazardHunterPH (to check for natural hazards and hazard assessment reports).
- d. Provided all available information to all concerned DILG ROs and FOs regarding the TD within PAR through texts and emails.
- e. Activated the Disaster Online Reporting and Monitoring System (DORMs) of DILG Regions CAR, I, II, III, CALABARZON, MIMAROPA, NCR, V, and VIII; and issued an advisory to all DILG Regional Offices and Regional DRR-CCA Focal Persons re TD "AMBO" on 11 May 2020.
- f. Provided constant updates, advisories, and information to all DILG ROs regarding the development of TS "AMBO" through texts and emails.
- g. Provided constant updates on other weather systems to all ROs and FOs.
- h. Continuously monitored TS "AMBO" (I.N. VONGFONG) and its possible effects to the country.
- i. Prepared the LGUs to implement pre-emptive protocols, if necessary, in areas within the Storm Surge Warning
- j. CODIX continuously disseminating weather advisories and alerts from PAGASA to all DILG regional and field offices regarding TY "AMBO" thru emails and text blasts.
- k. DILG field offices relayed all advisories and updates of TY "AMBO"

DILG Regional Level Actions:

- a. Constantly monitored the weather condition and updates to the LGUs through the C/MLGOOs.
- b. Disseminated advisories received from PAGASA and CODIX.
- c. Disseminated list of Barangays susceptible to flooding and landslides from the Mines and Geosciences Bureau.

- d. Monitored critical preparedness actions of the LGUs within their respective jurisdictions.
- e. Submitted updates and situational reports to the SILG thru DILG-CODIX.

5. Department of Health (DOH)

- a. CHDs I, II, III, CALABARZON, MIMAROPA, V, VI, VIII, NCRO, and CAR prepositioned within their respective AORs logistics amounting to **₱29,447,028.89**:

REGION	PREPOSITIONED LOGISTICS (in ₱)
I	5,002,319.75
II	1,253,581.00
III	700,000.00
CALABARZON	1,481,341.10
MIMAROPA	7,765,066.24
V	350,000.00
VI	10,081,580.42
VIII	2,210,650.20
NCR	87,815.74
CAR	514,674.44
Total	₱29,447,028.89

Note: Prepositioned logistics are still subject for further validation.

- b. Ensured the availability of commodities amounting to ₱31,429,049.39 at DOH Central Office warehouse.
- c. Raised Code Alert.
- d. Attended the PDRA Meeting
- e. Disseminated weather alert memorandum to BARMM Ministry of Health, Centers for Health Development and DOH-retained hospitals on Weather disturbance and Activation of Code Alert and 24/7 OpCen, and placed Health Emergency Response Teams on standby, ready for deployment
- f. Continuously monitored the weather disturbance.
- g. Augmented assorted medicines and supplies amounting to a total of **₱753,065.26** from CHD VIII (**₱700,065.26**) and CHD III (₱53,000.00).

Centers for Health Development (CHD)

- a. Raised Code Alert.
- b. Alerted all Provincial DOH Offices to actively monitor and report untoward incidents within respective AOR.
- c. Alerted all DOH Regional Hospitals for possible augmentation in case there is an increase of patients.
- d. Placed Health Emergency Response Teams on standby for immediate deployment consisting of the Rapid Health Assessment Teams; Medical/Public Health Teams; Water, Sanitation and Hygiene Teams; Mental Health and Psychosocial Support Teams; and Nutrition in Emergencies Teams.
- e. Continuously coordinated with the Provincial DOH Offices (PDOHOs), Provincial Health Offices (PHOs), Office of the Civil Defense (OCD), Regional and Local Disaster Risk Reduction Management Councils.

CHD III

- a. Distributed doxycycline to 128 families affected in Rizal, Nueva Ecija.
- b. Prepositioned 1,000 tabs of doxycycline and 20 tubes of mupirocin ointment to San Fernando City, Pampanga Health Emergency.

CHD CALABARZON

- a. Initially conducted a Rapid Health Assessment in the affected provinces.
- b. Prepositioned emergency medicines and other medical supplies at the MDRRMC Office and RHU.
- c. Assessed the families/individuals sheltered at the Municipal Evacuation Centers.

CHD VIII

- a. Deployed three (3) RHA teams from PDOHO Eastern Samar on 16 May 2020 to provide assessment and data gathering in the province of Eastern Samar.
- b. Conducted Rapid Health Assessment in Jipapad, Arteche, San Policarpio and other parts of Samar and Northern Samar.
- c. Issued advisories to all health facilities through text brigade and social media to continue the implementation of COVID-19 precautionary measures while undergoing pre-emptive evacuations.

6. Department of Education (DepEd)

- a. Attended and participated in the PDRA online meetings conducted by NDRRMC OpCen on 11 and 13 May 2020.
- b. Disseminated advisories from DOST-PAGASA and IECs on Preparedness Measures for Tropical Cyclones, Storm Surge, and Flood to exposed and affected regions and divisions
- c. Facilitated a PDRA online meeting for TY ‘AMBO’ with regions and divisions concerned on 14 May 2020.
- d. Monitored schools on their preparedness measures as per DO 83 s. 2011 and DM 108 s. 2016 and in connection to the on-going COVID-19 pandemic
- e. Monitored regions and divisions with schools used/ to be used as evacuation centers (ECs), and other incidents related to TY AMBO.
- f. Generated a Rapid Assessment Damages Report (RADaR) relative to TY AMBO.
- g. Recorded a total of 230 schools being used as evacuation center/facility in CALABARZON, MIMAROPA, and Region V as of 19 May 2020.
- h. Generated a Rapid Assessment Damages Report (RADaR) due to TY AMBO

7. Department of Public Works and Highway (DPWH)

- a. Reported two (2) road sections not passable to all types of vehicles in anticipation to possible occurrence of landslide and ill effects due to the typhoon as of 15 May 2020, 6:00 AM:

REGION	ROAD SECTION	REMARKS
CAR	Kennon Road	Warning signs were installed to inform motorists. Alternate Route: Marcos Highway, Asin- Nangalisan-San Pascual-Rizal-

		Anduyan Road and Baguio Bauang Road
VIII	Eastern Samar DEO Wright-Taft-Borongon Road K0861+(-439) - K0890+176 (S00172SM)	Warning signs were installed to inform motorists. Alternate Route: Alternate Route to all motorists bound for Eastern Samar: JCT. Buenavista - Lawaan Road Section.

- b. Reported all other road sections in Regions I, CALABARZON, MIMAROPA, and V as passable to all types of vehicles on 15 May 2020, 6:00 AM.
- c. Activated the Regional and District Engineering Offices Disaster Risk Reduction and Management (DRRM) Teams and Disaster Operation Centers
- d. Prepositioned Assets (Equipment and Manpower) at strategic locations for immediate deployment.
- e. Continuously monitored the situation of national roads and bridges.

8. DENR-MGB

- a. Presented updates/list of barangays susceptible to landslide and flood during the PDRA Meeting on 11 and 14 May 2020.
- b. Regularly reported to NDRRMOC and other concerned agencies/offices the list of barangays susceptible to flood and landslide

9. Department of Agriculture (DA)

- a. Prepositioned a total of ₱700 million under Quick Response Fund (QRF) for the rehabilitation of affected areas.
- b. Prepositioned rice seeds (109,586 bags), corn seeds (10,116 bags), and assorted vegetable seeds (1,195 kg) in Regions CAR, Regions I, III, CALABARZON, V, VI, VII, and VIII.
- c. Prepositioned drugs and biologics for livestock and poultry needs.
- d. Ensured enough funds from the Philippine Crop Insurance Corporation (PCIC) to indemnify farmers.

B. REGIONAL DRRM COUNCILS (RDRRMC)

RDRRMCs I, II, III, CALABARZON, MIMAROPA, V, VII, VIII, IX, CAR, and NCR are continuously monitoring their areas of responsibility. Further, said RDRRMCs are in coordination with their respective member agencies to ensure the widest dissemination of Weather Advisories, 24-hour Public Weather Forecasts, and General Flood Advisories through SMS, facsimile, and official social media websites.

1. RDRRMC I

Issued and disseminated RDRRMC Memorandum 21, s. 2020 dated 15 May 2020 ICOW the heightened preparedness measures for TS "AMBO" to all concerned Local DRRMCs.

OCD I

- a. Maintained RED Alert Status relative to the COVID-19 Operations and impending effects of TS AMBO.

- b. Issued RDRRMC I Memorandum No. 19 for the submission of preparedness measures.
- c. Attended PDRA with NDRRMC via Zoom teleconference.
- d. Issued RDRRMC Memorandum 20, s. 2020 ICOW the conduct of pre-emptive evacuation and DOH-DILG guidelines on the management of evacuation centers.

DSWD FO I

- a. Deployed duty personnel as member of the Regional Incident Management Team
- b. Closely coordinated with the MSWDO Basista through its IMT Branch in Pangasinan regarding the validated data of affected population and damaged houses.

DILG I

- a. Attended PDRA meeting with RDRRMC I and NDRRMC via Zoom.
- b. Disseminated advisories, critical cyclone track charts, and MGB List of LGUs susceptible to landslides.
- c. Activated and used the Disaster Reporting and Monitoring System.
- d. Informed all concerned LGUs on the updates regarding TD AMBO and to follow the Operation L!STO Disaster Preparedness Protocols May 15, 2020, 6:00 AM.
- e. Continuously monitored the DILG and LGU actions.
- f. Deployed duty personnel as member of the Regional Incident Management Team.

DPWH I

- a. Prepositioned all available/ operational equipment with operator including designated inspectors to landslide/flood prone areas identified by the concerned DEOs.
- b. Disseminated and coordinated the heightening of alert status to Blue to concerned DPWH-DEOCs through all means of communication.
- c. Ensured the provision of passable transport network, assistance to deliver goods and services, and technical support in accordance with the DPWH mandate.
- d. Submitted inventory of resources and cluster plans to RDRRMC I EOC.

DOH RO I

- a. Deployed duty personnel as member of the Regional Incident Management Team.
- b. Placed DOH RO1 Operations Center on CODE WHITE and 24-hour duty to monitor health events related to Typhoon "AMBO" and directly coordinate with the RDRRMC, PDOHOs, and DOH Retained Hospitals in the region.
- c. Placed the four (4) provincial DOH Offices' OpCens on 8:00AM to 5:00PM duty and to conduct direct coordination with its respective DRRMCs.
- d. Placed the three (3) DOH-Retained Hospital Emergency Management Staff (Mariano Marcos Memorial Hospital and Medical Center, Batac City, Ilocos Norte; Ilocos Training and Regional Medical Center, San Fernando City, La Union; and Region 1 Medical Center, Dagupan City, Pangasinan on 24-hour duty to attend possible emergency events brought by Typhoon "AMBO".

- e. Placed the DOH CHD-1 Public Health Teams on standby mode for possible deployment.

PNP I

- a. Ensured the activation of respective DIMTG as the situation may require.
- b. Coordinated with the local DRRMC relative to the weather disturbance.
- c. Reminded all responders to secure/evacuate their family to safe area before disaster strikes.
- d. Strengthened resilience of emergency telecommunications and advised the public to bring down antennas.
- e. Ensured readiness of the SRR equipment and supplies to support operational requirements (e.g. rubber boat, utility rope, floating device, multi-tool items, gasoline, generator, flashlights with extra battery, communication equipment, and first aid kit).
- f. Forwarded deployment and prepositioning of Search and Rescue assets.
- g. Provided police assistance in the evacuation of affected residents in coordination with the LGU.
- h. Ensured the deployment of personnel at the evacuation centers.
- i. Deployed personnel at the Incident Command Post of the Regional IMT.

BFP I

- a. Directed all BFP personnel to be ready and “on call” anytime and extend the necessary assistance in case of emergencies and other eventualities that may arise.
- b. Formulated contingency measures and proactive steps in partnership and the needs of the emergency related services.
- c. Ensured the availability of fire personnel, apparatus, and auxiliary units that suit the needs of the emergency situation.
- d. Maintained vigilance and ensured prompt and effective delivery of basic emergency services.
- e. Directed all BFP operating units that no personnel will be on leave during disaster or natural calamities, and distribute information materials/flyers on disaster preparedness to the public.
- f. Directed all BFP personnel of operation unit to conduct “Ugnayan sa Barangay” particularly on the Basic Safety Tips on what to do during disaster.
- g. Ensured blowing of siren of the rescue ambulance/fire trucks as an early warning system to the public that a typhoon or flood is approaching the area, and continuously monitored the weather condition from PAG-ASA.
- h. Prepared/submitted SitRep to the higher headquarters on the status of the affected areas hit by the typhoon.
- i. Directed all operating units that no personnel will be on leave.
- j. Directed all BFP operation units to distribute information materials on disaster preparedness.
- k. Directed all Fire Stations to monitor and ready to respond to any untoward incident.

PIA I

- d. Ensured constant publication and dissemination press release through website/social media related to the preparedness activities of RDRRMC I on the onslaught of TY “AMBO.”
- e. Ensured constant posting and sharing of socmed cards regarding the weather updates on TY “AMBO” on all PIA I official FB/Twitter pages and chat groups.
- f. Issued SitReps relative to TY “AMBO” and its impact to the residents in Region I, and disseminated it through PIA I regional and provincial groups/networks to include national government executives (RDs), LCEs, IOs, media, and youth info groups.
- g. Intensified redundant disseminations of updates of TS “AMBO” via digital, online, and traditional media platforms.
- h. Deployed duty personnel as member of the Regional Incident Management Team.
- i. Produced/shared regional/national social media cards regarding updates on TY AMBO to PIA I official FB/Twitter pages and chat groups.
- j. Produced/shared Sitreps regarding updates on TY AMBO to all PIA regional and provincial groups/networks, national government executives (RDs), LCEs, IOs, media, and youth info groups.

PCG Northwestern Luzon

Monitored its respective AOR on the implementation of No Sail Policy.

National Nutrition Council I

- a. Advised all Provincial/City/Municipal Nutrition Clusters to be ready for possible effects of the tropical cyclone which may cause possible displace of constituents particularly the nutritionally vulnerable groups to include pregnant and lactating mothers, infants, preschool children, and elderlies.
- b. Advised local nutrition clusters to review response plan and preposition available nutrition assets and resources.
- c. Advised local nutrition clusters to coordinate with Local DRRMC for the possible deployment of nutrition service providers.

BFAR Region I

- a. Activated BFAR RO1 Regional Command Center relative to the weather disturbance.
- b. Prepared measures for implementation by all operating units.
- c. Monitored fishery projects and production facilities.
- d. Ensured periodic reporting by concerned Provincial Command Centers.

Local DRRMCs

PDRRMC Ilocos Norte

- a. Advised City/Municipal DRRMC to inform all barangay officials to disseminate information regarding the upcoming tropical depression and to undertake necessary precautions.
- b. Advised local DRRMCs to conduct pre-emptive evacuation of residents in highly vulnerable areas.
- c. Constantly monitored and disseminated weather updates.
- d. Conducted inspection of evacuation centers to ensure its functionality.

- e. Strictly prohibited fishing and swimming in swollen rivers and creeks.
- f. Ensured readiness of vehicles, food packs, personnel, and other resources.
- g. LGUs reactivated OPCEN and BDRRMCs and conducted LDRRMC meetings.
- h. Conducted PDRA relative to TY Ambo.

PDRRMC La Union

- a. Conducted PDRA involving all Local EOCs.
- b. Continuously monitored and disseminated weather advisories, 24-hour public weather forecasts, gale warning, and other advisories to all C/MDRRMOs through La Union 911.
- c. Placed EOC on Red Alert Status.
- d. Advised all personnel to standby at the PDRRM Office starting 15 May 2020, 6:00 AM.
- e. Checked and prepared water assets for possible deployment.
- f. Briefed, monitored incident, and conducted roving at the local Emergency Operations Centers on 15 May 2020.
- g. Conducted Operations Briefing with the Response Cluster of the Province of La Union
- h. Activated the Incident Management Team on 14 May 2020.

CDRRMC San Fernando, La Union

- a. Activated the Incident Management Team on 15 May 2020.
- b. Convened CBDRRM Council Meeting re precautionary measures for TD Ambo on 12 May 2020.
- c. Provided information to 59 barangays re weather update and preparedness measures through the use of social media and text messaging.
- d. Conducted inventory of disaster equipment, assets, and vehicles of frontline offices and partner agencies.
- e. Conducted de-clogging of canals and pruning of trees by the City Engineering Personnel within the CBD area.

PDRRMC Pangasinan

- a. Conducted Emergency Response Preparedness or PDRA on 13 May 2020, 9:00AM.
- b. Continuously monitored the situation in the Province (Weather, San Roque Dam, River System).
- c. Placed the Incident Management Team on standby for possible deployment.
- d. Placed two (2) SAR teams on standby for possible deployment.
- e. Informed all Mayors and LDRRMOs through TxtConnect re TY "AMBO" and encouraged them to conduct PDRA and implement its respective preparedness measures.
- f. Encouraged observance of minimum health care standards such as wearing of face mask, social distancing, and constant hand washing in the conduct of preparedness measures for Tropical Storm "AMBO".
- g. Disseminated information on preparedness and advisories through tri-media and social media to ensure public safety.
- h. Continuously coordinated with C/MDRRMOs regarding the situation within its respective AOR.

- i. Continuously posted updates in the Facebook page regarding the weather situation and other advisories.
- j. Continuously informed LDRRMOs relative to gale warning through TxtConnect.
- k. Placed 10 dump trucks from PEO on standby for possible pre-emptive evacuation assistance and designated 1 personnel to join IMT.
- l. Placed two (2) teams from GSO on standby for possible clearing operations and one (1) PHO personnel on standby to join IMT.
- m. Placed two (2) PSWDO Teams on standby for possible relief operations and updated stockpiling of FNFI.

CDRRMC Dagupan

- a. Coordinated with DRRMC member agencies and Barangay DRRMCs to be on Blue Alert Status.
- b. Continuously monitored the weather condition and disseminated information to the public.
- c. Prepared DRRM vehicles/equipment/tools to be used if the need arises.
- d. Advised Barangays to activate its BDRRMC/Operations and Evacuation Centers adhering to RDRRMC Memo No. 21.
- e. Advised BDRRMC to instruct residents to take necessary precautions.

FOOD AND NON-FOOD ITEMS (F/NFIs)

DSWD FO I

- a. Prepositioned a total of 21,751 Family Food Packs (FFPs) amounting to ₱9,491,914.14 at different strategic locations:

City/ Municipality/ Province	No. of Stockpiled Relief Goods	Amount
DSWD FO 1 Regional Warehouse, Biday, City of San Fernando, La Union	19,751	₱8,737,634.14
Area 1 Vocational Rehabilitation Center (AVRC-1), Bonuan Gueset, Dagupan City, Pangasinan	2,000	₱754,280.00
Total	21,751	₱9,491,914.14

- b. Prepositioned a total of 14,686 non-food items amounting to ₱29,666,367.00 at different strategic locations:

Items	No. of Stockpiled Relief Goods	Amount
Family Kit	3,290	₱8,066,100.00
Hygiene Kit	9,434	₱17,550,341.75
Kitchen Kit	1,878	₱2,705,925.25
Tent	84	₱1,344,000.00
Total	14,686	₱29,666,367.00

- c. **Standby Funds:**

Prepositioned a total of ₱650,455.20 quick response funds and ready for disaster operations use.

- a. Closely monitored the possible effects of TY “AMBO” in close coordination with RDRRMC I.
- b. Provincial Operations Offices (POOs) closely coordinated with the different Provincial/City/Municipal DRRMCs and Provincial/City/Municipal Social Welfare and Development Offices (P/C/MSWDOs) to monitor the adverse effects that might be brought by the weather disturbance.

SEARCH, RESCUE AND RETRIEVAL

PNP RO I

- a. Activation of respective DIMTG as the situation may require
- b. Forward deployment and prepositioning of Search and Rescue assets

DWPH I

- a. Made responsible for the clearing operations, dispatch of equipment (e.g. Backhoe, pay loader, dump truck, chainsaw) for SRR Team.

TOG 1 (PAF)

- b. Alerted its Disaster Response Teams with HADR equipment

LOGISTICS

RESPONSE ASSETS ON STANDBY

PNP-PRO I

- a. Ensure readiness of the SRR equipment and supplies to support operational requirements (eg. Rubber boat, utility rope, floating device, multi-tool items, gasoline, generator, flashlights with extra battery, communication equipment, first aid kit, etc);

OCD RO I

- a. Ensured that the following resources are ready for deployment:

Items/ Descriptions	Stock on Hand / Qty	Location of Warehouse
Portable Generator	43 units	Brgy. Pagdalagan, City of San Fernando, La Union
Chainsaw	40 units	Brgy. Pagdalagan, City of San Fernando, La Union
Family Kit	150 boxes	Brgy. Pagdalagan, City of San Fernando, La Union
Emergency Tent	1 unit	Brgy. Pagdalagan, City of San Fernando, La Union

BFP I

- a. Placed the following resources on standby:

Special Recue Unit	61
Hazmat Trained	35
Emergency Medical Technician	14
EMS Personnel	301

- b. Checked the serviceability of the vehicles.

DPWH I

- a. Prepositioned all available/ operational equipment with operator including designated inspectors to landslide/flood prone areas identified by the concerned DEOs.

- b. Placed on standby to provide heavy equipment, request thru EOC clearing operations, delivery of NFI, evacuation, land transport operations, air transport and sea transport operations, and initial rehab operations.
- c. DME's and MPP's constantly monitored the National Roads and Bridges.
- d. Maintenance crew continuously cleared canals and lateral drainages, and prepositioned equipment strategic location for immediate response.

Naval Forces Northern Luzon

- a. Alerted DRR Teams and make available two (2) M35 Trucks with DRRT Trailers for possible deployment;
- b. Conducted inventory and warm-up of DRRT equipment.

LAW AND ORDER

PNP-PRO I

- a. Coordinated with local DRRMC relative to the weather disturbance.
- b. Deployed personnel in evacuation and vacated areas to conduct patrolling.

ETC CLUSTER

PNP-PRO I

Strengthened resilience of emergency telecommunications and brought down antennas.

DPWH I

Assisted in the clearing operations of damaged telecommunication and power installations.

702nd Infantry Brigade

Deployed duty personnel with communication equipment (Harris radio) as members of the Regional Incident Management Team.

Camp Coordination and Camp Management CLUSTER

PNP PRO I

- a. Reminded all responders to secure/evacuate their family to safe area before disaster strikes.
- b. Provided police assistance in the evacuation of affected residents in coordination with the LGU.

DPWH I

Provide passable transport network as soon as possible; assist to deliver goods and services; technical support in accordance with DPWH mandate

MDM CLUSTER

DPWH I

Assisted in the transportation of injured person.

Health CLUSTER

DOH I

Conducted inventory of equipment, supplies, drugs, and medicines for health emergency management as of 15 May 2020:

Office/Province	Estimated costs of Available items
Ilocos Norte	398,740.84
Ilocos Sur	3,751,808.16
La Union	4,947.90
Pangasinan	832,950.00
DOH CHD 1 Office	3,715,262.32

2. RDRRMC II

OCD II

- a. Raised alert status to RED effective 14 May 2020, 6:00 PM.
- b. Placed on BLUE alert status effective 11 May 2020, 12:00 NN.
- c. Directed all LDRRMCs to raise the alert status of their respective Operations Center to BLUE effective 11 May 2020 at 12:00 NN.
- d. Constantly monitored high-risk areas.
- e. Placed response assets on alert and standby status.
- f. Closely monitored major river systems in the region and its tributaries to include the water sources from the Sierra Madre Mountains, Cordillera Mountains and others.
- g. Closely monitored Water Level Monitoring System of DOST and amount of rainfall.
- h. Attended the Joint NDRRMC Pre-Disaster Risk Assessment (PDRA) Meeting on 13 May 2020 at 11:00AM via video teleconference.
- i. Issued CVRDRRMC Memo No. 50 s. 2020 dated 13 May 2020 re Raising of Alert Status at the CVRDRRMOC and Local DRRM Operations Center to BLUE re TY "AMBO".
- j. Issued CVRDRRMC Memo No. 51 s. 2020 dated 14 May 2020 re Raising of Alert Status at the CVRDRRMOC and Local DRRM Operations Center to RED re TY "AMBO".

DOH RO II

- a. Placed the Operations Center on 24/7 duty.
- b. Activated the Regional Emergency Incident Command System (ICS).
- c. Prepositioned drugs, medicines and other logistics to different Provinces amounting to ₱1,253,581.00 with breakdown as follows:
 - Cagayan - ₱313,395.00
 - Quirino - ₱162,965.00
 - Batanes - ₱250,716.00
 - Nueva Vizcaya - ₱213,110.00
 - Isabela - ₱313,395.00
- d. Placed the Regional Health Emergency Response Teams (RHERTs) on standby.
- e. Ensured posting of health and safety tips and other advisories.
- f. Closely coordinated with the different Provincial DOH Offices and line agencies of the RDRRMC.

DOST-PAGASA Northern Luzon

- a. Continuously disseminated weather bulletins, flood bulletins, and other advisories.

- b. Monitored the amount of rainfall and provided analysis to the CVRDRRMC.

DPWH II

- a. Continuously monitored the situation within the AOR.
- b. Prepositioned heavy equipment in strategic locations and landslide prone areas.
- c. Activated the Incident Management Team per District.

DA II

- a. Disseminated information through the DWDA 105.3 Radio Program.
- b. Ensured maintenance of buffer stock.
- c. Continuously monitored the weather condition and its effect to various crops.

PIA II

- a. Continuously disseminated weather bulletins.
- b. Conducted Radio/TV program on typhoon updates and advisories.
- c. Published news articles regarding the typhoon.
- d. Posted social media cards to PIA FB pages.
- e. Shared updates, bulletins, and advisories to all local media networks.
- f. Ensured to disseminate advisories and updates via text blasts.

PRO II

- a. Directed all PDs, CD, Santiago CPO and FC, RMFB2 to submit their IMPLAN, Composition SAR personnel, Composition of RSSF and conduct shutdown inspection on all SAR equipment.
- b. Advised all PDs, CD, Santiago CPO and FC, RMFB2 to direct their COPs / Unit Commanders to warn residents in low lying and flood prone areas to evacuate their families in a safer place and to coordinate with their respective P/C/MDRRMCs.
- c. Directed the Chief COMMEL to check the operability of all SATPHONES.
- d. Activated the Regional, Provincial, and City Incident Command Posts.

PAF-TOG2

Placed the Disaster Response Team on standby.

Local DRRMCs

- a. Raised the alert status to Blue.
- b. Activated the Emergency Operations Center.
- c. Continuously monitored AOR and dissemination of weather updates / bulletins / advisories.
- d. Response assets are placed on alert and standby status.

PCCDRRMC Cagayan

- a. Continuously monitored the situation within the AOR.
- b. Placed on Blue Alert Status effective 11 May 2020.
- c. Closely coordinated with local C/MDRRMOs within its respective AOR.
- d. Ensured P/C/MDRRMO EOC on 24/7 monitoring of the weather systems and all hazard web-based system.
- e. Disseminated warning advisories to the public through Cagayan Provincial Information Office.

- f. Placed PCCDRRMO Alpha Team/Responders, Task Force Lingkod Cagayan (TFLC) and Provincial Office for People Empowerment (POPE) in the Province on standby.
- g. Conducted inventory of resources.

MDRRMC Buguey

- a. Convened the members of the MDRRMC for a meeting re TY “AMBO”.
- b. Activated the Emergency Operations Center.
- c. Continuously monitored and disseminated weather updates / advisories / bulletins.
- d. Prepositioned equipment and vehicles ready to be used if the need arises.
- e. Disinfected and prepared identified temporary evacuation centers.

MDRRMC Camalaniugan

- a. Convened the members of the MDRRMC for a meeting re TY “AMBO”.
- b. Activated the EOC on a 24/7 basis.
- c. Continuously monitored flood prone low lying Barangays as well as those along river banks.
- d. Prepared for a pre-emptive / forced evacuation plans.
- e. Conducted inventory of supplies, equipment, and stockpile of goods.
- f. Disseminated advisories / bulletin to the public.

MDRRMC Lal-lo, Cagayan

- a. Placed on Blue Alert Status relative to TY “AMBO.”
- b. Activated the Emergency Operations Center.
- c. Placed all LISTO members on standby.
- d. Closely coordinated with partner agencies and Barangay Officials.
- e. Closely monitored Flood Early Warning Systems, rain gauges as well as situation in hazard prone and critical areas.
- f. Placed all rescue Units and complete assets on standby.
- g. Ensured stockpiling of relief goods.
- h. Closely monitored major roads, streets, and bridges thru LGU CCTV System.
- i. Ensured close monitoring of PAGASA weather updates.

PDRRMC Isabela

- a. Continuously monitored the situation within the AOR.
- b. Coordinated with MDRRMCs re situation within its AOR.
- c. Continuously disseminated weather updates/advisories to MDRRMC members and C/MDRRMOs.

MDRRMC Cabagan, Isabela

- a. Convened emergency meeting and discussed preparations for TY “AMBO”.
- b. Continuously monitored the AOR.
- c. Disseminated timely warning information re TY “AMBO”.
- d. Conducted inventory and prepositioning of disaster response resources.
- e. Closely monitored prices of basic goods and commodities.

CDRRMC Cauayan, Isabela

- a. Placed on Blue Alert Status re TY “AMBO”.

- b. Continuously monitored the weather forecast.
- c. Conducted inventory and maintenance of disaster response equipment.
- d. Coordinated with BDRRMCs and agencies concerned re alert status and actions taken in connection with TY “AMBO”.

MDRRMC Maconacon, Isabela

- a. Convened LDRRMC meeting to discuss preparations for TY “AMBO”.
- b. Issued Memorandum to BDRRMCs re TY “AMBO”.
- c. Continuously monitored the weather condition and situation within the AOR.
- d. Disseminated advisories and bulletins.
- e. Ensured peace and order.
- f. Strictly implemented liquor ban within the locality.
- g. Inspected and prepared evacuation centers.
- h. Prepositioned rescue vehicles and equipment.

CDRRMC Ilagan, Isabela

- a. Convened the members of the MDRRMC for a meeting re TY “AMBO” on 16 May 2020.
- b. Issued Memorandum No 20, s. 2020 on the preparedness measures of BDRRMC and raising of alert status to RED by the Barangay level.
- c. Continuously monitored and plotted Typhoon AMBO track gathered from DOST-PAGASA, main roads and bridges, water level status of Magat Dam, rain gauges installed within the city, present weather condition, giving weather updates on radio base communication, multi-media accounts and LED TV, and sent latest situation report to concerned agencies.
- d. Maintained all communication/Hotline of Rescue 1124 command center open for inquiries regarding typhoon and emergency assistance.
- e. Warned the community through the Liga Ng Mga Barangay.
- f. Placed response assets on standby.

MDRRMC Alicia, Isabela

- a. Continuously monitored and plotted storm track gathered from DOST-PAGASA, main roads and bridges, water level status of Magat Dam, and rain gauges installed within the municipality.
- b. Maintained all communication/Hotline of MDRRMO command center open for inquiries regarding typhoon and emergency assistance.

MDRRMC Delfin Albano, Isabela

- a. Convened an MDRRMC meeting on 13 May 2020 re PDRA.
- b. Placed on RED alert status.
- c. Disseminated directive to all MDRRMC members, BDRRMC, and DART13 members to extend assistance in case of emergencies.
- d. Continuously monitored the weather condition and the Cagayan River Basin.
- e. Continuously disseminated weather advisories/bulletins to the public.
- f. Activated the Incident Management Team.
- g. Prepositioned SAR Teams and SAR equipment.
- h. Closely coordinated with MDRRMC members.
- i. Enforced strict implementation of Liquor Ban.

MDRRMC Divilacan, Isabela

- a. Convened MDRRMC meeting to discuss preparations for TY “AMBO”.
- b. Continuously monitored the weather condition.
- c. Closely coordinated with MDRRMC members relative to the weather condition.
- d. Activated the Incident Management Team (IMT) and Emergency Operations Center (EOC).
- e. Continuously disseminated warning and alert advisories through textblast and radio.
- f. Conducted mobile monitoring to accessible areas.
- g. Advised residents living in the flood prone areas to conduct pre-emptive evacuation if situation warrants.

MDRRMC Echague, Isabela

- a. Convened a meeting with the MDRRMC and BDRRMCs.
- b. Maintained all communication lines open for inquiries re TY “AMBO” and other emergency assistance.
- c. Activated the Emergency Operations Center.
- d. Continuously monitored the weather updates, roads, and bridges.

MDRRMC Maconacon, Isabela

- a. Convened a LDRRMC meeting to discuss the preparations for TY “AMBO”.
- b. Issued a Memorandum to BDRRMCs re TY “AMBO”.
- c. Continuously monitored the weather condition and situation within the AOR.
- d. Disseminated advisories and bulletins relative to TY “AMBO”.
- e. Ensured peace and order within the AOR.
- f. Inspected and prepared evacuation centers.
- g. Prepositioned rescue vehicles and equipment.
- h. Enforced strict implementation of liquor ban and no sail and no swimming policy in the locality.
- i. Issued warning to three (3) far flung barangays to conduct pre-emptive evacuation to those living in low lying areas and mountainous slope due to possible flooding and landslide.

MDRRMC Naguilian, Isabela

- a. Convened MDRRMC meeting to discuss Contingency Plan and preparedness activities for TY “AMBO”.
- b. Activated the Emergency Operations Center.
- c. Disseminated advisories / information to BDRRMCs.
- d. Ensured the installation of safety and proper signages in strategic locations and high-risk areas.
- e. Placed the MDRRMO Naguilian Rescue 101 and other response resources on standby and ready for deployment.
- f. Continuously monitored the weather condition.

MDRRMC San Guillermo, Isabela

- a. Placed on Red Alert Status effective 14 May 2020, 6:00PM.
- b. Activated the Emergency Operations Center.
- c. Disseminated advisories / bulletin to MDRRMC member agencies and all Barangays.

- d. Closely coordinated with MDRRMC member agencies and all Barangays.
- e. Prepositioned goods to be distributed to affected areas.
- f. Continuously monitored weather condition and respective AOR.

PDRRMC Nueva Vizcaya

- a. Placed on 24-Hours continuous monitoring its AOR.
- b. Continuously coordinated with MDRRMOs and other member agencies.
- c. Continuously monitored traffic and road status.
- d. Placed Nueva Vizcaya Search and Response Unit (NVSARU) on 24/7 standby medics.
- e. Placed rescue equipment including vehicles, land, and boat on standby.

MDRRMC Ambaguio, Nueva Vizcaya

- a. Posted weather advisory/updates on the MDRRMO-Ambaguio Page and disseminated same to all barangays.
- b. Advised all Punong Barangays to take necessary action and precaution to hazards of tropical cyclones such as rain-induced landslides and likewise, advised to conduct pre-emptive evacuation if necessary.
- c. Maintained all communication lines open.
- d. Placed heavy equipment on standby for immediate clearing operations.
- e. Ensured continuous weather update and AOR monitoring.

MDRRMC Bambang, Nueva Vizcaya

- a. Placed on Blue Alert Status re TY “AMBO.”
- b. Placed the Emergency Operations Center on 24/7 operations.
- c. Disseminated weather Bulletin / Advisories.
- d. Ensured strict monitoring of AOR.
- e. Continuously monitored the weather update and water level.

MDRRMC Dupax Del Norte, Nueva Vizcaya

- a. Disseminated advisories/bulletins to Punong Barangays, Council members, and partner agencies regarding TY “AMBO”.
- b. Continuously monitored the weather condition and landslides and flood prone areas within the AOR.
- c. Placed Dupax Del Norte Emergency Response Team (DNERT) on standby for any eventuality.
- d. Placed all vehicles and heavy equipment on standby.
- e. Ensured the availability and functionality of MDRRMC Hotline and handheld radios.
- f. Closely coordinated with the PNP, Barangay Councils / BLGUs and other concerned agencies.

MDRRMC Dupax Del Sur, Nueva Vizcaya

- a. Disseminated NDRRMC Advisory re Severe Weather Bulletin No 1 and DILG Memo to 19 Barangay Captains, BFP, PNP and other concerned agencies.
- b. Placed the Operations Center on 24/7 monitoring.
- c. Ensured continuous monitoring and plotting of storm track gathered from PAGASA.
- d. Continuously monitored all roads and bridges within AOR.

- e. Maintained all radio communications and hotline of Operations Center open for inquiries re TY “AMBO”.
- f. Placed rescue vehicles, ambulances, and heavy equipment on standby.

MDRRMC Kasibu, Nueva Vizcaya

- a. Placed Emergency Operations Center on 24/7 monitoring.
- b. Disseminated advisory to all Punong Barangays and through social media accounts regarding TY “AMBO” and advised them to take appropriate actions.
- c. Placed Kasibu Response Unit on standby to assist in case of emergency.
- d. Ensured continuous monitoring of weather condition.
- e. Maintained all communication/Hotline of MDRRM OpCen and personnel open for inquiries regarding TY “AMBO”.

MDRRMC Kayapa, Nueva Vizcaya

- a. Disseminated advisory to all Punong Barangays re TY “AMBO”.
- b. Placed Kayapa Emergency Response Team on standby.
- c. Ensured continuous monitoring of storm track gathered from DOST-PAGASA, main roads and bridges, possible incidents, water level status in Pingkian Bridge and Pampang Bridge, rain gauges installed with the municipality, and present weather condition.
- d. Maintained all communication/hotline of Rescue Command Center open for inquiries regarding COVID-19, TY “AMBO” and emergency assistance.
- e. Placed rescue vehicles and equipment on standby.

MDRRMC Sta Fe, Nueva Vizcaya

- a. Activated the Emergency Operations Center.
- b. Disseminated advisory to all Punong Barangay regarding CVDRRMC Memorandum No 50 s. 2020 and advised them to closely monitor the hazard areas within its jurisdiction.
- c. Placed Sta Fe Rescue Team (SAFERT) on standby to assist in case of emergency.
- d. Ensured continuous monitoring of weather condition.
- e. Disseminated advisories to all concerned.
- f. Placed rescue vehicles and equipment on standby.
- g. Maintained all communication/hotline of rescue and Emergency Operations Center for inquiries regarding TY “AMBO” and emergency assistance.
- h. Conducted inventory of stockpile (food and non-food).

MDRRMC Alfonso Castañeda, Nueva Vizcaya

- a. Placed on Blue Alert Status re TY “AMBO” and activated the EOC and Response Clusters.
- b. Convened an MDRRMC meeting on 14 May 2020.
- c. Prepositioned stockpiles relative to the weather condition.
- d. Advised all Barangay Captains to monitor its AOR and instructed to submit situation report to EOC.
- e. Placed disaster response equipment and vehicles on standby.
- f. Enforced strict monitoring of AOR.
- g. Disseminated advisories / bulletins to M/BDRRMCs.

MDRRMC Quezon, Nueva Vizcaya

- a. Convened MDRRMC meeting re TY “AMBO”.
- b. Activated the Emergency Operations Center.
- c. Prepositioned available rescue and clearing equipment and service vehicles.
- d. Continuously monitored early warning to flood and landslide prone areas.

MDRRMC Solano, Nueva Vizcaya

- a. Convened MDRRMC meeting on 13 May 2020 in relation to TY “AMBO”.
- b. Activated the Emergency Operations Center and the Incident Management team.
- c. Closely coordinated with the M/BDRRMC.
- d. Issued Memorandum re raising of alert status.
- e. Disseminated advisories / bulletins to the public.
- f. Placed Solano ERT on standby and ready for deployment.
- g. Prepositioned disaster response equipment and relief goods.
- h. Prepared and maintained evacuation centers.
- i. Continuously monitored its AOR.

MDRRMC Villaverde, Nueva Vizcaya

- a. Placed on Red alert status effective 14 May 2020, 6:00PM.
- b. Prepositioned resource, rescue, and communications equipment.

PDRRMCs Batanes and Quirino

- a. Continuously monitored the situation within its AOR.
- b. Closely coordinated with MDRRMCs re situation within its AOR.
- c. Ensured continuous dissemination of weather updates/advisories to MDRRMC members and C/MDRRMOs.

PDRRMC Quirino

- a. Placed on Red alert status effective 14 May 2020, 6:00PM.
- b. Activated the Emergency Operations Center.
- c. Conducted Pre-Disaster Risk Assessment meeting.
- d. Prepositioned response assets.
- e. Maintained all communication lines open.

MDRRMC Nagtipunan, Quirino

- a. Convened an MDRRMC meeting to discuss preparations for TY “AMBO”.
- b. Disseminated advisories/bulletin to concerned agencies and BDRRMCs.
- c. Continuously monitored its AOR.

3. RDRRMC III

OCD III

- a. Maintained its RED ALERT STATUS due to COVID-19 hence, some resources were already prepositioned and ready for deployment to include assets that will be utilized for TS AMBO.

- b. Placed all Provinces in Central Luzon to continuously monitor the movement of TS AMBO and advised their respective C/M/BDRRMCs to take precautionary measures.
- c. Placed on standby for possible activation of Regional CP for hydro-met hazard.
- d. Participated in the NDRRMC PDRA on 11 May 2020.
- e. Discussed the situation during the RTF3 VTC on 12 May 2020.
- f. Issued RDRRMC Advisory on 12 May 2020 re Rain-Induced Landslide and Flood Advisory and List of Barangay Susceptible to Rain-Induced Landslides and Flooding to Nueva Ecija, Pampanga, Tarlac, and Zambales.
- g. Advised LGUs to conduct PDRA and take precautionary measures.
- h. Issued RDRRMC Memo No. 49 s. 2020, re conduct of Pre-Disaster Risk Assessment (PDRA) and Implementation of Preparedness Actions.
- i. Presided the PDRA via Virtual Video-Teleconference Meeting re Implementation of Preparedness Actions ICOW Typhoon "AMBO".
- j. Disseminated weather advisories and other issuances to all LGUs.

DSWD FO III

- a. Activated DRMD Skeletal duty from the Regional Office and DSWD Provincial Extension
- b. Attended the Pre-Disaster Risk Assessment (PDRA)
- c. Continuously monitored the weather updates in coordination with the concerned LGUs
- d. Requested replenishment of Quick Response Fund.
- e. Requested augmentation of 20,000 Family Food Packs from the National Resource and Logistics Management Service.
- f. Organized 15 active Quick Response Teams with 27 members.
- g. Prepositioned a total of 4,838 Relief Packs amounting to ₱2,555,782.42.

DILG III

- a. Monitored the Preparedness Actions of all LGUs.
- b. Reiterated OPLAN Tag-Ulan Preparedness Measures for LGUs.
- c. Ensured continuous monitoring of the situation.

DOST-PAGASA III

- a. Presented the possible track of TS AMBO and estimated amount of rain during a meeting.
- b. Disseminated Weather Advisories through available means.
- c. Ensured continuous monitoring of the situation.

DENR-MGB III

- a. Issued List of Barangays susceptible to Rain-Induced Landslides and Flooding in Nueva Ecija, Pampanga, Tarlac, and Zambales.
- b. Ensured continuous monitoring of the situation.

AFP

Prepositioned SRR Assets within the Region.

BFP

- a. All stations remained on Red Alert Status.

- b. Placed all BFP R3 FT duty personnel on-standby and ready for possible deployment.
- c. Conduct roving activities within the AOR.
- d. Ensured continuous coordination with concerned LGUS and members of RDRRMC III.
- e. Intensified Oplan PAGHALASA.
- f. Conducted roving per station within the AOR.
- g. Advised BFP personnel to coordinate with other government agencies such as RDRRMC3, MDRRMO, PNP, and LGU within their respective AOR in preparation for TY “AMBO”.

PCG

- a. Placed all personnel on-standby and ready for possible deployment.
- b. Continuously coordinated with concerned LGUS and members of RDRRMC III.

PNP

- a. Placed all PNP stations on standby mode for possible response/deployment.
- b. Ensured support to LGUs in the implementation of pre-emptive and force evacuation.
- c. Deployed Liaison Officers to all LGUs.
- d. Continuously disseminated information to social media accounts.

DA

- a. Requested LGUs to submit the list of the affected farmers which will be used as the basis for provision of assistance.

PDRRMCs Aurora, Bataan, Bulacan, Nueva Ecija, Pampanga, Tarlac, and Zambales

- a. Disseminated the weather advisories and other issuances received from email to all LGUs.
- b. Continuously monitored the movement of TS AMBO and advised their respective M/BDRRMCs to take precautionary measures
- c. Close coordination with PDRRMC member agencies and respective local DRRMCs

PDRRMC Aurora

- a. Convened for PDRA on 12 May 2020.
- b. Prepositioned manpower, vehicle, equipment, medicines, and food and non-food items in preparation for TY “AMBO” through concerned agencies.
- c. Prepositioned assorted essential medicines and supplies amounting to ₱190,549.10.
- d. Deployed 120 Human Resources for Health-deployed to different municipalities and 3 emergency response teams at PDOH Aurora Office ready for deployment.
- e. Ensured continuous activation of Emergency Operations Center (EOC).
- f. Raised Gale Warning (Red Flag) to inform that sea travel is risky for all types of sea crafts.

- g. Philippine Coast Guard activated Deployable Response Group in Connection with TY AMBO: Baler Fishport, Brgy Masagana, Dilasag, Aurora, PPA Port, Casiguran and Feeder Port, Dingalan.

MDRRMC Baler, Aurora

- a. Conducted emergency meeting on 13 May 2020 to discuss the PDRA relative to the preparedness measures of the LGU to the possible effects of TY AMBO.
- b. Continuously monitored and ensured the timely dissemination of Weather Advisories from PAGASA down to the BDRRMC.
- c. Maintained BLUE Alert Status of the EOC.
- d. Raised the Gale warning flags (RED) to inform that sea travel are risky to all types of sea crafts.
- e. Transported 38 stranded individuals under quarantine process from Villa Aurora and Canili Control Points to secure them from the possible effects of Typhoon AMBO.
- a. Ensured Conducted PDRA Meeting relative to Typhoon Ambo.
- b. Issued MDRRMC Advisory No. 001-2020 re BDRRMC's are on alert status, No Sail Policy, Implement Pre-Emptive and Force Evacuation, Observance of Minimum Health Standard on Evacuation Center in relation to Covid-19 and Offices involved in Disaster Preparedness are on Blue Alert Status.
- c. Issued MDRRMC Advisory No. 002-2020 re Suspension of Work in all government and private offices and Travel Ban starting 6:00 PM.
- d. Used Nutriskwela Radio Kawadi for proper information dissemination.
- e. Placed MDRRMO Personnel on standby duty at the Operation Center.
- f. Prepositioned communication equipment strategically in barangays and checked its functionality.
- g. Ensured continuous dredging of rivers by the Municipal Engineering Office.
- h. Alerted all Uniform Personnel relative to the weather disturbance.
- i. Prepositioned goods by MSWDO.
- j. Municipal Agriculture Office assessed the situation of agricultural products.

MDRRMC Dilasag, Aurora

- a. Issued MDRRMC advisory suspending all coastal activities including fishing and implement "No Sail Policy" together with Philippine Coast Guard, PNP, BFP, and barangay officials.
- b. Advised BDRRMCs to activate and provide information, Education, and Communication Campaign thru "Bandilyo" system particularly to household under high risk areas.
- c. Prepared all existing evacuation centers including designated ECs for possible implementation of force and pre-emptive evacuation.
- d. Closely coordinated with Barangay Captains together with PNP, PCG, and BFP for monitoring respective AOR particularly in landslide and flood prone and coastal areas.
- e. Conducted PDRA on 15 May 2020 relative to the weather disturbance.
- f. Issued advisory suspending land and maritime transport as well as suspension of work in government and private offices.

- g. Advised Barangays to activate and prepare its designated Barangay Evacuation Centers.

PDRRMC Bulacan

- a. Conducted a meeting with Bulacan Rescue staff and C/MDRRMOs via Zoom Cloud.
- b. Ensured continuous implementation of Operation LISTO since 10 May 2020.
- c. Disseminated the email from MGB DENR re Updated List of LGUs Prone to Landslide and Flood for TD "AMBO" as of 12 May 2020 to C/MDRRMOs.
- d. Received DILG's activation of Disaster Monitoring and Reporting System for TY "AMBO" and sent via email and group chat to C/MDRRMOs and PDRRMC Member Agencies.
- e. Monitored DILG CODIX issuances for the potential risk areas.
- f. Received and disseminated to the Governor's Office and Provincial Agricultural Office the letter of National Water Resources Board (NWRB) to Metropolitan Waterworks and Sewerage System (MWSS)
- g. Constantly disseminated PAGASA Weather Bulletin/Angat, Ipo and Bustos Dam updates sent through text message and Group Chat to all C/MDRRMOs, Member Agencies, NGOs, Gas, and other partners.
- h. Ensured close monitoring/observation of rain gauges and water level stations located in different areas in the province.
- i. Closely coordinated with the PDRRMC Key Officials, Provincial Government Officials, dams operators, PRFFWC, DILG, OCD, MGB, Local DRRMOs, PDRRMC members, PNP/Rescue Teams, and other concerned agencies.
- j. Monitored the situation through radio, TV, fax, telephone, mobile messages, and social media.
- k. Placed all rescue teams on standby.
- l. Attended the PDRA meeting for TY "AMBO".
- m. Presented/discussed the current situation/forecast of TY "AMBO" during the Department Head/Assistant Department Head meeting.

MDRRMC Obando, Bulacan

Ensured continuous monitoring of rain fall within the AOR and the situation through live streaming from PAG-ASA and Windy TV site and TV.

MDRRMC Marilao, Bulacan

- a. Ensured continuous monitoring of the 24-Hour PAGASA Weather Forecast and Severe Weather Bulletin.
- b. Continuously monitored DILG CODIX issuances on the potential risk areas.
- c. Continuously monitored and conducted roving within the barangay affected by flooding.
- d. Ensured regular reading/receiving of observation from rain gauges.
- e. Alerted BDRRMC members for close coordination and monitoring of the situation.
- f. Conducted monitoring of the situation of the municipality through radio, telephone, mobile messages, and social media.
- g. Ensured regular posting of updates on Social Media (Facebook and Marilao Rescue Page).

- h. Placed the Emergency Medical Services and Search and Rescue Team on standby.
- i. Continuously coordinated with LGU Officials, MDRRMC Key Officials, Marilao CCTV and Command Center, BDRRMC Coordinators, OCD/RDRRMC III, PDRRMO Bulacan, Bulacan Rescue, and other concerned partners.

PDRRMC Pampanga

CDRRMC Angeles

Continuously monitored the situation within the area of responsibility.

CDRRMC San Fernando

- a. CDRRMO CSFP Emergency Operation Center remains in full activation since COVID-19, while the same IMT members took responsibility to implement mitigation measures and closely monitor the possible effects of TY “AMBO”.
- b. Response Coordination Committee (RCC) increased staffing and maintained close coordination in response to both COVID-19 and TY AMBO.
- c. Alert and Monitoring Committee (AMC) continuously monitored the City’s critical infrastructures and/or waterways, undertook clearing operations, coordinated and conducted timely information dissemination to barangays, public, and private sectors.
- d. Operational Coordination Committee (OCC) coordinated with the members of the Evacuation Committee for any eventualities.
- e. Resource Mobilization Committee (RMC) pre-positioned goods and resources be made available.
- f. Information Management Committee (IMC) conducted timely-factual information dissemination strategies through its Facebook page and other media portal.
- g. Disseminated NDRRMC Advisories on Weather Advisories, Severe Weather Bulletins, Gale Warnings, General Flood Advisories, Flood Bulletins and Heavy Rainfall Warnings to the local Chief Executive, Chairman, Peace and Order Committee, CDRRMC Members, BDRRMCs thru the office hotlines, Facebook page, facsimile, email and text blasting for widest dissemination of information and warnings.
- h. Convened Emergency Operation Center for PDRA/Preparedness Measures and Updates of TY “AMBO” to CSFP at The Heroes Hall.

MDRRMC Mexico, Pampanga

- a. Alerted and advised the BDRRMC to regularly monitor the critical areas especially those families residing along the river and those living in the makeshift houses.
- b. Prepositioned logistics requirements like rescue tools, communication gadgets, vehicles, and equipment.

MDRRMC Candaba

Conducted damage assessment to agriculture.

PDRRMC Tarlac

MDRRMC Anao, Tarlac

Informed barangays to take precautionary measures and activate its BDRRMCs to monitor the possible impact of TY AMBO.

PDRRMC Zambales

- a. PDRRMC convened a meeting and discussed possible scenario based on the forecast track of "AMBO" from PAGASA and DILG CODIX on 12 May 2020.
- b. Instructed the activation and standby of response group in the North Sector based in Malimanga, Candelaria, in the South Sector based in Castillejos and Central Sector based in the Emergency Operations Center at Balin Sambali Training and Conference Center Iba, Zambales.
- c. Ensured that stockpile of relief goods for COVID19 in the municipalities will not get wet caused by the rain, and advised the relief team to consider TD AMBO in planning their ongoing relief operations.
- d. Conducted a coordination meeting on 13 May 2020 with PNP, BFP, Army, and PCG for inventory of ready personnel and equipment in preparation for "AMBO" held at Command Center, Balin Sambali Conference and Training Center, Iba, Zambales.
- e. Monitored and disseminated PAGASA and DILG CODIX advisories to LDRRMOs.
- f. Placed PDRRMC Emergency Operations Center on alert status.
- g. Coordinated with the MDRRMOs to undertake preparedness and response services within its AOR.
- h. Continuously monitored the weather updates from DOST-PAGASA.
- i. Convened PDRRMC for Pre Disaster Risk Assessment (PDRA) meeting.
- j. Coordinated with DPWH District 1 and 2 relative to the preparedness measures regarding TY "AMBO".

CDRRMC Olongapo

Continuously monitored the situation within the area of responsibility.

MDRRMC Sta. Cruz, Zambales

- a. Informed the 25 barangays especially along the coastal areas to take precautionary measures in anticipation of the possible impact of STS AMBO.
- b. Checked and ensured availability of standby goods.
- c. Informed the rescuers to be on-call anytime.

MDRRMC Masinloc, Zambales

- a. Conducted Information and Education Campaign (IEC) through bandillo, radio, and social media.
- b. Accounted disaster equipment: vehicle, floatation device, ropes and other related equipment.
- c. Conducted meeting with DRRM personnel and volunteers.
- d. Prepositioned food supplies and available/ready suppliers.
- e. Prepared the Evacuation Centers to be used if the need arises.
- f. Procured Personal Protective Equipment's (PPE's), rain boots, rain coats, and umbrellas.
- g. Continuously monitored Weather Stations.

MDRRMC Candelaria, Zambales

- a. Monitored weather forecast and updates from PAGASA.
- b. Prepositioned heavy equipment and inventory of food packs.

MDRRMC Palauig, Zambales

- a. MDRRMC members convened on 13 May 2020, 9:00 AM at designated OpCen to ensure and undertake necessary precautionary measures to continuously monitor and ensure dissemination of Weather Advisories to barangay level.
- b. Conducted PDRA Core Group Meeting.
- c. Ensured early warning and emergency telecommunications were functional.
- d. Prepositioned response resources.
- e. Coordinated with PB Lorna Gloria and PB Howard Caasi of the possible pre-emptive evacuation of 286 families living in landslide prone area specifically the Tribal group in So. Dampay, Palauig, Zambales.

MDRRMC San Felipe, Zambales

- a. Disseminated advisories to all barangays.
- b. Monitored weather reports.

MDRRMC San Marcelino, Zambales

- a. Provided weather updates and disseminated information in connection with TY “AMBO” through the social media platform.
- b. Conducted MDRRMC meeting in preparation for TY “AMBO”.
- c. Provided timely weather update and information dissemination in connection with TY “AMBO” utilizing the social media platform.

MDRRMC Subic, Zambales

Monitored PAG-ASA Weather Forecast and disseminated advisories to all Barangays.

MDRRMC Cabangan, Zambales

- a. Activated the MDRRM Opcen, ICP, and Staging Area.
- b. Prepositioned MDRRM vehicles (3 dumptrucks and 1 rescue ambulance) and rescue equipment (WASAR vests, first aid kits, chainsaws, and clearing materials).
- c. Prepared the evacuation center building and supplies.
- d. Convened MDRRMC for a meeting.
- e. Activated the BDRRMCs relative to the weather disturbance.

4. RDRRMC CALABARZON

OCD CALABARZON

- a. Maintains Red Alert Status since COVID-19.
- b. Continuously monitored the movement of TS “AMBO”.
- c. Participated in the PDRA Meeting at NDRRMC through VTC on 11 May 2020, 10:00 AM.
- d. Conducted Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.
- e. Advised LDRRMOs to enhance its CP for Hydro-Met Hazard due to COVID-19.

- f. Conducted aerial assessment of the affected areas in Quezon with DPWH CALABARZON, DSWD CALABARZON, DA CALABARZON, PIA CALABARZON, Quezon-Provincial Agriculture Office, Quezon PDRRMO, and Quezon PIO.

DSWD CALABARZON

- a. Coordinated with the National Food Authority (NFA) to facilitate the hauling of NFA Rice and the production of relief goods in preparation for any untoward incidents.
- b. Activated the Emergency Operations Center to monitor the possible effects of TS "AMBO".
- c. The DRMD constantly communicated with the Local Social Welfare and Development Offices (LSWDOs) with pre-disaster assessments being conducted.
- d. DRMD maintained close coordination with the LGUs relative to the preparedness efforts undertaken for Flood, Landslide, and Storm Surge prone areas.
- e. Coordinated with SWAD Team Leaders and Provincial Action Team of the CALABARZON and advised them to monitor and coordinate with the LGUs to gather reports on the possible effects of TS AMBO.
- f. Coordinated with LSWDOs and LDRRMOs and instructed same to be on standby alert and prepare its respective evacuation centers and preposition family food packs, should the need arises.
- g. Coordinated with RDRRMC CALABARZON OpCen for updates on the preparedness level of the members of the Response Cluster within the Region.
- h. Informed member agencies of the response cluster to be on standby alert status and ready for mobilization in case of situation arises.
- i. Prepositioned Resources with details as follow:

Stockpiles and Standby Funds:

- **Family Food Packs:**

A total of 5,614 family food packs was made available in GMA and Dasmariñas warehouses amounting to ₱2,111,318.00 and available raw materials amounting to ₱12,977,170.58.

- **Standby Funds:**

The Standby Fund amounting to ₱13,930,365.60 can be utilized to augment the response operation.

- j. Placed the Human Capacity: Regional and Provincial Quick Response Team (QRT) members on standby alert status and ready for mobilization should the need arises.
- k. Trained personnel on Psychosocial Support Processing, Family Evacuation Preparedness and Camp Coordination and Camp Management, Inventory and Warehouse Management, Emergency Telecommunications, Incident Command System (ICS), Emergency Operation Center (EOC), Rapid Damage Assessment and Needs Analysis and Disaster Information Management that can be mobilized in case the needs arises.
- l. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

DENR-MGB CALABARZON

- a. Issued advisories to identified landslide and flood-prone areas.
- b. Alerted LGUs that are prone to flooding and landslide hazards.

DOH CHD CALABARZON

- a. Placed on Code Red status.
- b. Prepositioned medicines within the AOR.
- c. Conducted information dissemination to PHTO.
- d. Implemented duty strategy, Team A to F shifting duty to facilitate the concerns received by the office.
- e. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

DPWH CALABARZON

- a. Implemented the SOP and placed equipment and manpower on standby.
- b. Coordinated with the district offices for prepositioning of assets and resources.
- c. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

PRO CALABARZON

- a. Issued Memorandum to all PDs and FC, RMFB to undertake appropriate disaster preparedness and management activities stated in the IMPLAN SAKLOLO 2014 (POLICING During Disaster).
- b. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

PIA CALABARZON

- a. Placed PIA Information Officers on alert for information gathering and dissemination.
- b. Placed PIA provincial offices in the whole region on alert for update monitoring and while gathering situation-related status from LGUs, local DRRMCs, information, and development communication networks and the communities on the ground for posting on different multimedia platforms including offline platforms like Viber and Messenger;
- c. Disseminated situation reports and issues and concerns to the Office of the President through the Presidential Communications Operations Office on the situation on the ground.
- d. Received disaster alerts from NDRRMC through PIA personnel representative and shared these alerts on various PIA platforms.
- e. Required PIA employees to report for work in exigency of service during day-offs as the need arises.
- f. Placed PIA Information Officers on alert for information gathering and dissemination.
- g. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

BFP CALABARZON

- a. Issued Memorandum addressed to all BFP Units advising to be vigilant as well as to prepare and ensure the serviceability of all equipment and response vehicles.
- b. Coordinated with local DRRMCs for the integration of respective preparation and response plan within the AOR.
- c. Placed additional 1,100 personnel on standby in its respective Fire Stations.

- d. Implemented the “Oplan Paghalasa” (Paghahanda Laban sa Sakuna).
- e. Placed BFP to integrate with Local IMTs.
- f. Placed rescue Units on standby.
- g. Placed 70 personnel from RHQ on standby for possible augmentation.
- h. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

SOLCOM/ 2ID/ 202BDE

- a. Presented the HADR Units of the SOLCOM, DRUs, resources, assets and its capacities.
- b. Placed the naval and air assets, as well as other resources and capacities on standby.
- c. Coordinated with the different LGUs and its respective LDRRMCs.
- d. Prepared DRO Teams for possible deployment and its positioning to “prone areas”.
- e. Prepared alternate communication capability to ensure continuous coordination with different DRO Teams and LGUs.
- f. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.
- g. Provided air assets for the conduct of aerial assessment of the RDRRMC CALABARZON member agencies on 17 May 2020.

NICA CALABARZON

Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

DENR-MGB CALABARZON

- a. Issued advisories to identified landslide and flood-prone areas.
- b. Alerted LGUs that are prone to flooding and landslide hazards.
- c. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

Local DRRMCs

All PDRRMCs

- a. Continuous coordination to Council members, Provincial Government key officials/offices, Local DRRMOs and other concerned offices regarding the status within their respective areas of responsibility
- b. Continuous dissemination of advisories, weather forecasts, general flood advisories and updates to all LDRRMCs through all means of available media such as SMS, e-mail and social networking sites.
- c. Conducted information dissemination through social media.
- a. Continuous monitoring and assessing of situation due to weather disturbance.

PDRRMC Cavite

- a. Operation Center maintained its alert status (since COVID-19).
- b. Placed the PDRRMC-Operations Center on 24/7 standby alert status.
- c. Continuously disseminated public advisories and weather bulletin via text messaging and social media through respective local DRRMOs.
- d. Prepositioned rescue/ emergency equipment and vehicles.

- e. Ensured monitoring of Early Warning Devices installed in disaster-prone areas in different cities/municipalities.
- f. Coordinated with the Provincial Social Welfare and Development Office for the availability of stockpile and updated list of evacuation centers.
- g. Placed PDRRMC personnel on 24/7 standby duty for continuous monitoring and possible deployment for pre-emptive evacuation and response operations.
- h. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

PDRRMC Laguna

- a. Placed on standby alert status.
- b. Coordinated with the social media team.
- c. Prepared deployment plan.
- d. Conducted inventory and preparations of equipment and supplies.
- e. Updated data of the C/MDRRMC inventory of resources.
- f. Placed PDRRMC Members on standby alert.

PDRRMC Batangas

- b. Communicated with Local DRRMOs relative to preparedness measures.
- c. Coordinated with PDRRM Council to prepare resources especially FNFI and logistics.
- d. Maintained skeletal workforce with regular duty team on 24/7 shifting.
- e. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

PDRRMC Rizal

- a. Placed on alert status.
- b. Ensured cascading of information and advisories to the LDRMMOs and PDRRMC.
- c. Conducted an inventory of resources.
- d. Ensured that response agencies were well informed.
- e. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.

PDRRMC Quezon

- a. Conducted Provincial PDRA on 12 May 2020, 10:00 AM.
- b. Participated in the Regional PDRA Meeting on 11 May 2020, 2:00 PM via Zoom Teleconference.
- c. Reminded DRRMCs to continuously disseminate advisories through local/community leaders and/or local media to inform communities, particularly residents in low-lying areas, near mountain slopes and coastal areas of possible flooding/flash floods, and landslides.
- d. Activated the RDANA team and placed on standby alert status.
- e. Conducted RDANA together with the PDRRMC member agencies' assessment teams on 17 May 2020.
- f. Joined the RDRRMC CALABARZON member agencies during the aerial assessment of the affected areas in the province.
- g. RDANA team composed of PDRRMO Quezon, Health Emergency Management, Provincial Engineering Office, and Office of the Agriculturist conducted field RDANA in the 1st, 3rd, and 4th District of Quezon.

- h. Led the ongoing consolidation of damage assessment data.
- i. On-going consolidation of damage assessment data.
- j. Conducted Field Rapid Damage Assessment and Needs Analysis in 1st, 3rd and 4th District of Quezon by the RDANA team composed of PDRRMO Quezon, Health Emergency Management, Provincial Engineering Office and Office of the Agriculturist done.

Response

- a. Conducted pre-emptive evacuation in high risk areas such as flood and landslide prone areas as well as dilapidated and makeshift houses.
- b. Secured and/or anchored seacrafts (vessels and bancas).
- c. Prepositioned equipment and resources for response.

5. RDRRMC MIMAROPA

OCD MIMAROPA

- a. Issued Memorandum Order No. 075 to MIMAROPA P/M DRRMOs for the Identification of Specific Evacuation Centers intended for evacuees of possible flooding due to TS “AMBO”.
- b. Participated in the MGB PDRA Videoconference Meeting on 11 May 2020.
- c. Conducted PDRA for TS AMBO VTC Meeting on 12 May 2020, 10:00 with RDRRMC Member Agencies and P/CDRRMOs.
- d. Advised LDRRMOs and Field Officers, OCD MIMAROPA to keep on monitoring its AOR, report any incident monitored, and take appropriate actions.
- e. Prepositioned standby 1,000 boxes of family kits and two (2) Emergency Tents in OCD MIMAROPA Warehouse.
- f. Prepositioned Rigid Hull Inflatable Boat (RHIB) in the Province of Occidental Mindoro since November 2019.
- g. Prepositioned one (1) 75KVA Generator Set for the Provinces of Marinduque and Romblon.

DSWD MIMAROPA

- a. Prepositioned a total food/non-food items and standby funds amounting to ₱19,425,647.94 as of 9 May 2020 with breakdown as follows:

PARTICULARS	AMOUNT INVOLVED
Standby Funds	₱3,069,989.19
Family Food Packs (Kitted)	₱6,577,650.00
Other Food Items (Raw Materials)	₱4,313,203.00
Non-food Items	₱5,464,805.75
Grand Total	₱19,425,647.94

- b. Ensured available standby vehicles for transportation of FFPs and a total of 2,210 R/P/C/M Quick Response Team (QRT).
- c. Prepositioned a total of 14,617 Family Food Packs (FFPs) amounting to ₱6,577,650.00, Other Food Items (Raw Materials) amounting to ₱4,313,203.00 and Non-food Items amounting to ₱5,464,805.75 are available FNIs of the region as of 9 May 2020 with breakdown as follows:

WAREHOUSE	TOTAL NO. OF	TOTAL AMOUNT
------------------	---------------------	---------------------

LOCATIONS	AVAILABLE FFPS	INVOLVED (₱450.00/PACK)
Regional Office, Manila	980	₱441,000.00
Occidental Mindoro	4,427	₱1,992,150.00
Oriental Mindoro	61	₱27,450.00
Marinduque	4,003	₱1,801,350.00
Romblon	256	₱115,200.00
Palawan	4,890	₱2,200,500.00
GRAND TOTAL	14,617	₱6,577,650.00

DOH MIMAROPA

- Activated Code Alert in the DOH Regional Office, Provincial DOH Offices and DOH-Retained Hospitals through the Health Emergency Response and Operation Center.
- Placed two (2) Regional Offices on Code Alert Red, Oriental Mindoro-CoViD Code Alert Red Sub Level 1, and all other provinces on Code Blue.
- Placed all logistics and manpower on standby and ready for deployment since COVID-19 response.
- Activated the Emergency Operation Center (EOC) on 24/7 basis and manned by emergency officers on duty.
- Put up dome Tent in the strategic and areas of concern for health services in MIMAROPA composed of twelve (12) Multipurpose PVC Tents (42x42) and eleven (11) multipurpose tents (72x42).
- Prepositioned drugs and medicines in various regional offices and provincial DOH offices with details as follows:

Province	Drugs/Medicines (Amount in: Php)	Transportation Assets	Location
Occidental Mindoro	To follow	1	Mamburao PDOHO
Oriental Mindoro	₱2,235,515.00	0	Calapan City PDOHO
Marinduque	₱2,602,045.00	2	Boac PDOHO
Romblon	₱452,734.24	1	Odiongan PDOHO
Palawan	₱2,474,772.00	3	Palawan PDOHO
Region Proper	₱10,985,967.00	7	HEMS Warehouse/LMU
TOTAL	₱18,751,033.24	14	

DILG MIMAROPA

- Disseminated DILG Advisories to provinces and municipalities down to the barangay level relative to TS AMBO.
- Informed all concerned DILG personnel relative to the weather updates from the DILG Central Office Disaster Information and Coordinating Center (CODIX).
- Advised LGUS through DILG field officers to monitor the PAG-ASA weather advisories and typhoon bulletins, establish critical preparedness actions based on the Operation L!STP protocols, and prioritize prepositioning of supplies and equipment for response.
- Constantly updated the LGUs by sending weather bulletins and advisories through email and official social media account (facebook).
- Disseminated the DILG Memorandum to LGUs regarding the Activation of the Monitoring and Reporting System on TD AMBO effective 12 May 2020, 8:00AM.

- f. Ensured that LGUs are actively carrying out actions as recommended in Operation LISTO.
- g. Continuously monitored all PAGASA weather advisories and typhoon bulletins.
- h. Ensured continuous monitoring of tool that can be used to generate indicative hazard assessment on the user's specified location via <https://hazardhunter.georisk.gov.ph>.
- i. Established critical preparedness actions based on the operation LISTO protocols, and prioritize preemptive evacuations and repositioning of supplies and equipment for response.
- j. Observed existing protocols including Proof of Service.
- k. LGUs convened their respective LDRRMCs, conducted PDRA, and initiated critical preparedness actions, which must take into consideration the health risks associated with COVID-19, in addition to the geo-hazards in the communities.
- l. Activated concerned Barangay DRRMCs for early warning measures and vigilant monitoring of areas with settlements at the base of sliding slopes or ridges with manifestations of rockslide/landslide, tension cracks, and areas identified as very high/critical landslide zones.
- m. Continuously informed all communities through local television and radio stations of situation updates and preparedness actions of the localities.
- n. Prepared to implement pre-emptive protocols, if necessary, in areas with high to very high susceptibility to storm surge, flood, and landslide.

BFP MIMAROPA

- a. Activated the Operational Procedures Manual: Sec 6.4 Response to typhoon and flood to build up the operational capability mobilizing, monitoring and response to typhoon occurring within AOR which may be necessary to reduce the number of casualties and injury to the affected community.

DENR-MGB MIMAROPA

- a. Ensured close monitoring of the track of TS AMBO.
- b. Provided Geohazard advisories to LGUs.
- c. Prepared preparedness measures for flooding and landslide hazards.
- d. Prepared the list of barangays and sitios identified by MGB-MIMAROPA as highly susceptible to flooding and landslide.
- e. Updated flood and landslide susceptibility maps.
- f. Provided information on Flood and Landslide Risk Exposure Maps and Related Data to the public.

DepEd MIMAROPA

- a. Ensured continuous monitoring of weather updates from DOST-PAGASA and inform/coordinate to divisions regarding the tropical depression.
- b. Advised/directed DRRMC/SDRRMC to prepare for the prevailing weather situation and instructed same to monitor updates on weather systems through radio, TV, and social media.
- c. Advised divisions relative to informing/reiterating schools re preparedness measures as per DO 83 s. 2011 and DM 108 s. 2016.
- d. Monitored divisions and schools that may be affected by the weather disturbance and schools to be used as evacuation center/area.

- e. Ensured regular dissemination of advisories from PAG-ASA to divisions/schools.
- f. Directed/instructed field offices to closely coordinate with LGUs for Local inter-agency actions to be taken.
- g. Advised SDO In-charge/ coordinator to attend virtual Pre-Disaster Risk Assessment (PDRA) and response cluster meeting within its AOR.
- h. Monitored updates from the various divisions.

PRO MIMAROPA

- a. Directed all PPO/CPO DIMTG to activate their respective Disaster Management Task Group to alert and secure respective AOR and if necessary, assist the LGUs.
- b. Directed all members of SAR Team to be on alert and ready for any possible Search and Rescue Operations.
- c. Advised the RMFB to prepare all SAR Equipment for immediate issuance to SAR Teams/Alert Teams.
- d. Strictly implemented Oplan "SAKLOLO" (Policy During Disasters).

2nd Infantry Division

- a. Closely monitored flood prone areas and landslide susceptible based on geo-hazard maps.
- b. Established the Radio Communication to effectively monitor via fast military radio network the passage and effects of TD "AMBO" in MIMAROPA.

PDRRMCs Palawan and Oriental Mindoro

- a. Activated the Emergency Operation Center.
- b. Activated the Palawan Rescue 165 Operations Center on 24/7 for monitoring and emergency response.
- c. Communicated weather advisories to all MDRRMO's.
- d. Identified a total number of 155 evacuation centers intended solely for evacuees of the foregoing weather disturbance.

PDRRMC Occidental Mindoro

- a. Monitored the track of TS AMBO.
- b. Ensured close coordination with MDRRMOs re weather condition and untoward incident within its AOR through SMS.
- c. Coordinated with PSWDO for possible deployment.
- d. Placed standby 24/7 personnel on duty at the PDRRM OpCen.
- e. Prepositioned food packs and rescue equipment.
- f. Advised Camp Management Team for advance response actions.
- g. Purchased the following for use:
 - 150 modular tents for the camp management
 - 2 rubber boats to support in the response operations of logistics and SRR cluster
 - Additional satellite phones intended for island municipalities to enhance their communication capabilities during response operations
 - Additional PPEs and tools for PQRTs and Provincial Volunteers.

PDRRMC Marinduque

- a. Maintained Red Alert Status and full activation of EOC.

- b. Coordinated with MDRRMOs regarding the Preparedness Measures and Actions Taken.
- c. Prepositioned 228 health kits from PSWDO, 500 sacks of Rice at NFA Warehouse to be pick-up at any time, 31 Sleeping Mats, 4 Blankets, 5 Mosquito Nets, 5 Jerry Can (Blue), 47 Collapsible Water Containers from PRC.
- d. CCCM Cluster placed the Provincial Evacuation Center (Convention Center) on standby status.
- e. Ensured that the Emergency Telecom Cluster has 24/7 operational VHF Repeater System, 3 Mobile Base Radio, 12 Handheld Radios, 1 HF Radio from DOST, 3 Network Radios with 50 members Kabalikat Civicom with handheld radios
- f. Ensured that the Logistics Cluster has 1 standby generator set 75KVA OCD generator set, 1 rescue vehicle, 1 rescue ambulance, 1 20,000 liters water truck, 1 man lift, 2 dump/slate truck, 4 wheel loader, 3 emergency lights, 5 flashlights, 9 dump trucks with 1 stationed at Sta. Cruz, 3 mini dump truck, 1 new big dump truck, 4 motor grader, 1 tractor head, 4 pay loaders, 1 backhoe loader, 2 road grader, 2 backhoe, 3 service vehicle, 8 power saws, 1 road loader, 1 elf truck and 1 ambulance.
- g. Ensured that the Law and Order Cluster have standby MPPO-3 Patrol Vehicles, Boac MPS-2 Patrol Vehicles, Buenavista MPS-2 Patrol Vehicles 2 Patrol Vehicles, Mogpog 2 Patrol Vehicles, Sta. Cruz MPS-3 Patrol Vehicles, Torrijos MPS-3 Patrol Vehicles, PMFP-3 Patrol Vehicles and 1 rubber boat.
- h. Ensured that the MDM Cluster has standby 80 CADAVER BAGS (adult and pedia), PPGs for retrieval, CRIME LAB, SOCO and will conduct the Family Tracing and Reunification when need arises.
- i. Ensured that the Health Cluster has standby medicines, medical supplies, WASH supplies equipment, nutrition supplies, assorted kits and equipment amounting ₱2,566,495.00.
- j. Issued PDRRMC Advisory No. 2 re Issuance of No Sail Policy and PDRRMC Advisory No. 3 re Suspension of Work.

PDRRMC Romblon

- a. Monitored the track of TS AMBO.
- b. Ensured close coordination with MDRRMOs re weather condition and any untoward incident on their AOR through SMS.
- c. Placed standby 24/7 personnel on duty at the PDRRM OpCen.
- d. Conducted inventory of all rescue equipment, stockpile of food and medicines, other QRF provisions.
- e. Conducted inventory of all designated evacuation centers in each municipality: schools, multi-purpose buildings and other available resilient structures in the province.

6. RDRRMC V

OCD V

- a. Placed on RED ALERT status effective 12 May 2020, 6:00 AM.
- b. Conducted PDRA at 11 May 2020 via VTC.
- c. Attended the NDRRMC PDRA Meeting on 14 May 2020.
- d. Issued memorandum to LDRRMCs to implement their respective Response Plans / Contingency Plans.

- e. Ensured that mobilities are on standby in case of deployment.
- f. Placed radio communications and satellite phone on standby.
- g. Provided logistical requirement to responders.
- h. Participated in the NDRRMC PDRA Meeting on 14 May 2020.
- i. Continuously coordinated with PDRRMOs and NGAs for response activities for TY “AMBO”.
- j. Issued a Memorandum to Local DRRMCs to implement their respective Response Plans/Contingency Plans; implement preparedness measures and local counter measures for floods and landslide, to include pre-emptive evacuation and no sailing policies when necessary; and activate its respective EOCs and put their response teams on stand-by alert.
- k. Instructed Regional Line Agencies to activate their respective EOCs and put on standby its respective Emergency Response Teams / Disaster Response Units stationed throughout the region for monitoring and prompt response.
- l. Placed mobilities on standby ready for deployment.
- m. Placed radio communications and satellite phone on standby.
- n. Provided logistical requirement of responders.
- o. Conducted aerial assessment on the effects of TY AMBO in Bicol region onboard PAF BELL 412 Combat Utility Helicopter (CUH).

DSWD V

- a. Encouraged the LGUs to distribute fresh farm produced products as alternative to family food packs.
- b. DRMD V continuously monitored weather updates and information.
- c. Resource Operation Section ensured the availability of family food packs and non-food items as need arises.
- d. Activated the DSWD FO V QRTs.
- e. Activated PAT and MAT members in the 6 provinces and instructed to coordinate with the P/MDRRMOs, C/MSWDOs for TY AMBO reports and updates.
- f. P/C/MATs attended the P/C/MDRRMC meetings regarding LGUs’ preparedness on TY AMBO.
- g. The MAT of Baleno, Placer, Esperanza and Aroroy in the province of Masbate assisted the LGU in the profiling of evacuees.
- h. Ensured that a total of 16,800 family food packs amounting to ₱7,596,209.70 are available at DSWD Warehouse and likewise, are prepositioned at the different areas in Bicol.

Warehouse area	Number of Food Packs
DSWD Warehouse Bogtong, Legazpi City	16,289 (13,576 FROM NROC and 2,713 locally pack)
DSWD Warehouse Daet, Camarines Norte	2
DSWD Warehouse Tigaon, Camarines Sur	505
Brgy. Tugbo, Masbate City	4
TOTAL	16,800 13,576 from NROC and 3,224 locally pack)

- i. Ensured that raw materials such as (99,770 kls), (1,699 sachet) San Mig 3-in-1 coffee, and (240,000 sachet) San Mig 3-in-1 crema white coffee amounting to ₱5,299,355.17 are also available:

- j. Recorded 15,000 FFP augmentation support from NROC arrived at the DSWD Warehouse Bogtong, Legazpi City, Albay.
- k. Continuously provided family food packs to LGUs who requested for augmentation.

DILG V

- a. Coordinated with CODIX re advisory on LPA relative to TD AMBO and disseminated the same to all Provinces.
- b. Received and disseminated Advisory re Activation of the Monitoring and Reporting System to all Provinces and provide additional information on the input of data in the SitRep to be submitted at 7:00 AM daily and to be updated every 24 HRS until deactivated.
- c. Forwarded Critical Cyclone Track Chart to all provinces
- d. Conducted follow up on the submission of SitReps from the Provinces.
- e. Continued to monitor weather updates.
- f. Forwarded email and updates of CODIX to Provincial Offices.

DOH V

- a. Placed on Code Red Alert on 12 May 2020 and on 24/7 alert status.
- b. Placed standby teams for possible deployment.
- c. Released advisories on typhoon, flooding, and landslides through official social media accounts.
- d. Released advisories to PDOH Offices re Expected Course of Actions to be undertaken by PDOH Offices during Tropical Cyclone.
- e. Conducted inventory of drugs and medicines at the Regional warehouse.
- f. Prepositioned logistics at the Provincial DOH Offices with details as follows:
 - Albay: 50,000
 - Camarines Sur: 100,000.00
 - Camarines Norte: 50,000.00
 - Masbate: 50,000.00
 - Catanduanes: 50,000.00
 - Sorsogon: 50,000.00
- g. Coordinated with the Provincial DOH Offices on the preparedness activities relative to the hazard.
- h. Submitted reports to OCD,HEMB and other partners.

DENR- MGB V

- a. Released timely Landslide Advisories to Local Government Units.
- b. Coordinated with PAGASA Southern Luzon on the developments of Typhoon AMBO for the preparation of MGB Advisories.

DPWH V

- a. Conducted clearing operations of the fallen electric wires at Donsol-Banuar Gurang road (K0578-500).
- b. Prepositioned DRRM Teams and ready for emergency response.
- c. Installed early warning signs to alert motorists against road blocks or hazards brought about by the typhoon to ensure road safety.

DA V

- a. Conducted assessment / validation of agricultural damages within the AOR mobilizing the Regional Response Center.

PRC Albay V

- a. Placed all PRC chapters on 24/7 duty at their Operations Center.
- b. Prepared response equipment, communications, and logistics (wash and relief logistics).
- c. Prepared and briefed team prior to deployment.
- d. Continuously coordinated with the National Headquarters and PDRRMCs.

DPWH V

- a. Prepositioned DRRM Team and ready for emergency response.
- b. Placed early warning signs to alert motorists against road blocks or hazards brought about by the typhoon to ensure road safety.

PNP PRO V

- a. Released memorandum to all PDs/APDs, PPOs, CD, NCPO and RMFB5 as Full Alert Status for Typhoon AMBO.
- b. Placed SAR personnel and equipment of the Regional Mobile Force Battalion 5 (RMFB5) on standby.
- c. Continuously monitored the situation.
- d. Placed SRR Teams on standby.
- e. Placed liaison officers on standby at RDRRMC Emergency Operations Center.
- f. Closely coordinated with Regional and Local DRRMCs.

Coast Guard District Bicol

- a. HQ CGD Bicol dispatched 1 WASAR Team with mobility and equipment to PDRRMC Camarines Sur Incident Management Team to augment response operations of the Province.
- b. Conducted patrol and manning of control points and patrols.
- c. Placed SRR Teams on standby.
- d. Placed personnel, equipment and mobility on standby for possible deployment.
- e. Placed all units on standby alert.
- f. Disseminated weather updates to all sub-stations.
- g. Continuous monitored the situation of sea ports within the Bicol Region.

JTF BICOLANDIA (PA, PAF, NAVY)

- a. Deployed 1 WASAR Team with mobility and equipment from TOG5-PAF to PDRRMC Camarines Sur Incident Management Team to augment response operations of the Province.
- b. Placed DRU Teams and mobility assets on standby alert for possible deployment.
- c. Continuously monitored the situation.
- d. Closely coordinated with Regional and Local DRRMCs.

BFP V

- a. Placed on Red alert status.
- b. Closely monitored respective areas of responsibilities.
- c. Placed on standby ready for deployment.

- d. Ensured that all available fire/rescue/emergency medical apparatus suit to all operation's needs.
- e. Closely coordinated with the C/MDRRMCs on DILG-LGU Operation LISTO.
- f. Activated OPLAN PAGHALASA (Paghahanda Laban sa Sakuna).
- g. Ensured submission of situational reports every Six (6) hours.
- h. Checked-in regional assets at RDRRMC EOC.
- i. Placed a total of 114 teams of 870 pax with 105 mobilities in BFP Regional Headquarters and BFP stations throughout the region on standby and ready for deployment.
- j. Activated Operations Center at BFP Regional Office V.
- k. Ensured all stations are monitoring the situation within AOR especially in the low-lying areas.
- l. Coordinated with the LGUs for immediate assistance in case of evacuation.
- m. Ensured availability of fire/rescue/emergency medical personnel, apparatus and auxiliary units to suit all operation's needs.
- n. Conducted river water level monitoring.
- o. Placed DRU Teams and mobility assets on standby alert for possible deployment.
- p. Ensured continuous monitoring of situation.

PAGASA V

- a. Ensured provision of weather updates/advisories including localized weather updates to the Regional and local DRRMCs and other stakeholders.
- b. Ensured continuous weather monitoring.

PHIVOLCS

- a. Issued timely lahar advisories to LGUs in Albay.
- b. Continuously monitored lahar deposits in Mayon and Bulusan.

Local DRRMCs

PDRRMCs Albay Camarines Norte, Camarines Sur, Catanduanes, Masbate and Sorsogon

- a. Conducted PDRA at the provincial level
- b. Disseminated weather advisories, thunderstorm advisories, and other relevant weather advisories through all means of available media
- c. Close coordination with PDRRMC member agencies, local DRRMOs and other concerned offices
- d. Continuous monitoring of weather forecast and rainfall advisory issued by PAGASA
- e. Closely monitoring the situation within AOR.

PDRRMC Camarines Norte

- a. Conducted Provincial PDRA Meeting on 13 May 2020.
- b. Activated the Emergency Operation Center, Incident Management Team, and Response Cluster.
- c. Advised the public to always monitor weather condition relative to the weather disturbance.
- d. Alerted the Emergency Responders and put on standby.
- e. Ensured the creation of groups and task forces for Typhoon AMBO.

- f. Governance Cluster conducted a cluster meeting on 14 May 2020.
- g. Issued Executive Order No. 33 s 2020 an order declaring the suspension of work both in all government offices National and Local in the Province of Camarines Norte on 15 May 2020.
- h. Placed on Red Alert Status.
- i. Response cluster together with the governance cluster conducted a meeting.
- j. Created a task group relative to TY AMBO.

PDRRMC Camarines Sur

- a. Conducted PDRA on TY “AMBO” on 11 May 2020 through video teleconference.
- b. Activated the IMT for TY “AMBO”.
- c. Issued the following memoranda:
 - Blue Alert Status (11 May 2020)
 - Red Alert Status (12 May 2020)
 - Preemptive Evacuation (13 May 2020)
 - Mandatory Evacuation (14 May 2020)
- d. Activated response clusters to facilitate response and coordination with respective agencies.
- e. Activated communication team with 20 personnel directly communicating to the barangay captains and C/MDRRMOs.
- f. Setup radio communication in the ICP in case of commercial telecommunication signal failure.
- g. Conducted trimming of trees in national highways and declogging of canals.
- h. Prepositioned food packs ready for distribution.
- i. Deployed 27 SRR teams to different city/municipalities.
- j. Distributed PPEs to 27 SRR teams.
- k. Relocated 111 IDPs from Milaor Quarantine facility to Rodriguez NHS Quarantine facility.
- l. Provided generators in quarantine areas.
- m. Provided sleeping kits to the suspected cases in Tigaon quarantine areas.
- n. Distributed 200 liters of disinfectant to city/municipalities.
- o. Deployed two (2) additional SRR teams in Buhi to assist in the Decampment.
- p. Deployed SRR teams in the different municipalities to monitor the coastal areas, flood, and landslide prone areas.
- q. School DRRM Coordinators facilitated the management of schools used as evacuation centers.

PDRRMC Catanduanes

- a. Convened a Pre-Disaster Risk Assessment meeting relative to preparedness actions for TY AMBO.
- b. Conducted inventory of assets and prepositioned same.
- c. Placed the City/Municipal DRRM Operation Centers and its responders on Red Alert Status.
- d. Alerted flood, landslide and storm surge prone barangays.
- e. Issued memoranda for disaster preparedness measures, and continuous monitoring and cascading of weather updates.

PDRRMC Masbate

- a. Activated the Search and Rescue Unit and BDRRMC.
- b. All Members of the PDRRM Council prepared all the necessary resources needed for immediate response.
- c. Activated the EOC and 24/7 OpCen of PDRRMO Masbate.
- d. Issued order for pre-emptive evacuation.
- e. Prepositioned assets and stock.

PDRRMC Sorsogon

- a. Conducted initial meeting and participated by SPDRRMO Head and Section Head.
- b. Conducted SPDRRMC Emergency Meeting.
- c. Issued an Executive Order No. 36-A-2020, Providing for Additional Guidelines on Checkpoints in relation to COVID-19 in the event of Typhoon forecasted to affect the province of Sorsogon and for other purposes”.
- d. Issued an Executive Order No. 40-2020, “Providing for a Contact Tracing System for the Management of COVID-19 in the Province of Sorsogon and for other purpose”.
- e. Issued an Executive Order No. 41-2020, “Ordering All Municipal and City Mayors to implement Forced Pre-emptive Evacuation starting 14 May 2020 and for other purpose”.
- f. Plotted coordinates to view the trajectory path of the Tropical Storm.
- g. Ensured clear lines of communication with all DRRMOs for updates and coordination.
- h. Placed all assets on standby and conducted inventory of resources.
- i. Conducted Media briefing for the Disaster Broadcast Plan for “ONE STATION, ONE INFORMATION”.
- j. Conducted inventory of prepositioned goods and rescue equipment.
- k. Conducted identification of registered chainsaw owners within the Province of Sorsogon.
- l. Activated the Emergency Operation Center.
- m. Activated the Satellite SPDRRMO at Irosin Sorsogon.
- n. Conducted check-in DPWH I, 31ST INF BATALLION ARMY, BERN and AFP Communications.
- o. Issued RED alert status effective 14 May 2020.

CDRRMC Naga

- a. Ensured continuous monitoring of TY AMBO and its possible effects to the Region.
- b. Conducted early warning systems monitoring.
- c. Placed standby capacities (rescue equipment, rescue vehicles, search and rescue team 24 hour duty) and prioritized prepositioning of supplies and equipment for response.
- d. Activated EOC/ Standby Activation of incident management team.
- e. Disseminated pertinent weather information and evacuation center information.

7. RDRRMC VIII

OCD VIII

- a. Placed on BLUE alert status effective 14 May 2020, 9:00 AM.

- b. Issued Memorandum to all RDRRMC member agencies, Chairpersons Local DRRMCs, and Communications group dated 13 May 2020 raising the Blue Alert Status at the RDRRMC EOC VIII ICOW Tropical Storm AMBO.
- c. Attended the PDRA Meeting on 14 May 2020.
- d. Conducted Response Cluster Meeting relative to the latest situation updates, actions taken, and way forward on the response efforts of the agencies and LGUs affected.
- e. Coordinated with CENTCOM, DSWD NCR, and VII on the availability and transport of family food packs augmentation to DSWD VIII for the affected families in the Island of Samar.
- f. Coordinated with DepEd VIII on the possibility of maximizing occupancy of schools as temporary evacuation centers for affected families to follow social distancing protocols.
- g. Coordinated with OCD Central Office regarding the transportation of FFPs for augmentation to the Province of Northern Samar.
- h. Coordinated with concerned agencies on the conduct of aerial survey to the identified most affected LGUs in the island of Samar and Biliran.
- i. Coordinated with the DSWD, Philippine Navy, 546ECB and 8FSSU, Philippine Army for the transport of 5,000 family food packs from Cebu City to Tacloban City.
- j. Coordinated with DSWD, CENTCOM, 8ID PA and TOG 8, Philippine Air Force for the loading and unloading of 16 pallets or 1,600 foods packs for Catarman Northern Samar on-board C130 flight 4704.
- k. Requested 5,000 additional food packs from the DSWD FO VIII.
- l. Facilitated the transport of DSWD FO VIII FFPs through C130 from Cebu to Catarman, Northern Samar to be distributed to the affected residents of Samar Provinces in coordination with TOG-8 PAF and CENTCOM.
- m. Facilitated the transport of 5,000 FFPs from the DSWD FO VIII through the Philippine Navy vessel from Cebu to Tacloban City in coordination with CENTCOM.
- n. Coordinated and attended the distribution of financial and relief assistance of DSWD Central in Catubig, Northern Samar; Brgy. Poblacion, San Policarpio, Eastern Samar; and Brgy Catumsan, Arteche, Eastern Samar.
- o. Distributed shelter kits and sackolene to Jipapad, Arteche, and San Policarpio.**
- p. Coordinated with the Philippine Army for the transport of temporary shelter, non-food items, and OCD personnel.**

DILG VIII

- a. Conducted a Governance Cluster meeting with preparedness measures attended by all LGUs in the Region.
- b. Ensured that Operations Center is on 24/7 for monitoring as well as for the implementation of Operation LISTO.

DOH VIII

- a. Activated the DOH Code Alert System.
- b. Placed the Emergency Operation Center on Code Red Alert Status.
- c. Conducted active monitoring on other incidents related to the weather disturbance.

- d. Established an Incident Command System and activated the existing ICS.
- e. Ensured hotline number was reachable 24/7 of which, OpCen was in coordination with PDOH offices and Regional Hospitals.
- f. Implemented the Information Management System: HEM Info Mgt. Sys. at CHO, PHO and PDO HEM.
- g. Used communication System such as cell phone and email hotline from Regional to PDHO OPCEN.
- h. Ensured that HEM staff and OPCEN RO8 team were in place.
- i. Updated Inventory of drugs, medicines, supplies, and equipment.
- j. Ensured availability of DOH RO VIII Buffer amounting to ₱1,189,977.99.
- k. Prepositioned a total of ₱2,210,650.20 to the provincial DOH Office.
- l. Closely coordinated with HEMB OpCen relative to the weather disturbance.
- m. Disseminated Code alert to DOH EVCHD personnel.
- n. Closely coordinated with the RDRRMC through OCD VIII.
- o. Placed HO in Code Red and informed PHO /CHO DRRM-H Managers.
- p. Ensured that hospitals remain on Code Alert for COVID and other incident disseminated to all health facilities.
- q. Provincial DOH Offices disseminated code White to PDOH offices.

DSWD FO VIII

- a. Ensured availability of Standby Funds amounting to ₱23,951,050.00.
- b. Prepositioned a total of 4,814 Food Items (Family Food Pack).

Raw Materials:

• Rice (China Rice)	-	12,676
• Sardines 155g in tins	-	160
• Carne Norte	-	1,852
• Coffee 3in1	-	149,127
• Powdered Cereal Drink	-	1,970

Non-Food Relief Items:

• Kitchen Kit	-	99
• Sleeping Kit	-	49
• Blankets	-	191
• Malong	-	3,512

- c. Requested 20K FFPs at VDRC and ensured that 2 trucks from Northern Samar picked up the additional 1,100 FFPs to be prepositioned in strategic areas in Northern Samar.
- d. Ensured the availability of FFPs in warehouse and prepositioned goods in Northern Samar.
- e. Conducted Meeting with the Regional Director to plan the response operations in the affected areas.
- f. **Established monitoring tool for the delivery of Food and Non-Food items.**
- g. **Delivered 15,450 FFPs in Northern Samar and 22,454 FFPs in Eastern Samar.**

DA VIII

- a. Ensured the availability of farm products: rice, corn, vegetables, fish, meat, poultry, and eggs within the Region.

DTI VIII

Ensured continuous daily monitoring of prices of basic necessities including Prime Commodities in key trading centers and nearby towns with established Negosyo Centers and on selected medical supplies.

DOE-NGCP

- a. Prepared and disseminated Situation Report regarding generation, distribution, transmission lines, and Petroleum facilities affected by Typhoon Ambo through telephone calls and other media such as Messenger and Viber groups.
- b. Received information regarding Petroleum supply by the following oil companies:
 - Petron reported not damaged RO in Samar Island.
 - Shell reported not damaged RO in Samar Island.
 - Seaoil reported not damaged RO in Samar Island.
 - Pryce Gases, Inc. reported LPG Refilling Plant located in Sta. Margarita, Samar was not damaged but un-operational due to power outage.
- c. Received information from the LFROs with reported minor damages (MJ's Gasoline Station in Calbayog City and Taft Petron Filling Station, Taft, Eastern Samar).
- d. Conducted initial price monitoring in areas nearest to the forecasted path of TY AMBO on 11 May 2020, updated on 12-13 May 2020, as reference in case of declaration of State of Calamity.

BFP VIII

- a. Activated OPLAN PAGHALASA in all BFP units nationwide effective 13 May 2020 ensuring availability of personnel, rescue and emergency medical equipment for possible evacuation/rescue operations with the following breakdown:
 - Fire truck - 179
 - Rescue truck - 4
 - Ambulance - 9
 - Fire Suppression Team - 1,128
 - SRU - 69
 - EMS Team - 52
- b. Coordinated with other concerned agencies particularly their respective DRRM officer relative to its preparation for the typhoon.
- c. Ensured fire truck visibility to all flood and landslide prone areas.
- d. Conducted water level monitoring at sea ports and rivers within respective AOR.
- e. Conducted Evacuation Operations, EMS Responses, and Clearing Operations.

NFA VIII

- a. Conducted NFA palay/rice inventory.
- b. Issued NFA rice to agencies/LGUs.

DPWH VIII

- a. Placed all equipment and personnel on standby in each District Engineering Offices in the Region.

Coast Guard District – Eastern Visayas

- a. Disseminated weather updates to EV Stations and Sub-stations.
- b. Directed all EV Stations and sub-stations to activate its respective Quick Response Team (QRT) for possible emergency response.
- c. Continuously monitored the location/movement of TY AMBO and situations of Stations/Sub-stations.

PRO VIII

- a. Supervised and monitored the progress of the activities of tasked units in the implementation of the PNP IMPLAN.
- b. Supervised the implementation of the Strategic Concepts on continuous improvement of police security service package and the operationalization of the Integrated Area/Community Public Safety Plan and the internalization of Management of Disaster Incident by following the PNP Disaster Response Checklists on Typhoon and flooding.
- c. Provided equipment and logistical support to all tasked units.

Joint Task Force Storm (AIR)

- a. Facilitated the request of OCD VIII regarding the availability of one (1) element of UH-1H to be utilized during the conduct of aerial survey/ assess the extent of damages inflicted by TY “AMBO” in Samar Provinces.
- b. Alerted one QRT Team ready for deployment upon orders.
- c. Conducted inventory of DRTU equipment for its completeness.
- d. Continuously monitored the weather condition.

Joint Task Force Storm (LAND)

- a. Dispatched the Intel platoon of 781B to conduct damage assessment and situation updates in the area of Eastern Samar.
- b. Activated the 53rd Engineering Brigade’s Disaster Response Team (DRT) with Disaster Response Equipment on standby.
- c. Conducted HADR activities relative to the situation.

8ID, Philippine Army

- a. Participated in every PDRRMCs and RDRRMC for close monitoring and faster coordination.
- b. Assisted in the distribution of 310 shelter kits, 682 family kits, and 72 sackolene.**

Local DRRMCs

- a. Continuous monitoring of the situation within AOR especially in areas prone to landslide and flash floods.
- b. Continuous information dissemination of advisories, weather bulletins and updates through all means of available media such as social media, text and email.
- c. In close coordination with concerned DRRMCs, member-agencies and concerned offices to monitor situation report and untoward incidents related to weather disturbance in their AORs
- d. Continuous monitoring of weather with PAGASA

PDRRMC Northern Samar

- a. Conducted pre-emptive and forced evacuation.
- b. Suspended work in all government and private offices.

- c. Conducted Joint PIATF and PDRRM Council re PDRA, repositioning of resources and reactivation of ICS Unified Command for TY AMBO.
- d. Deployed three (3) response teams of PHO Northern Samar to conduct health assessment in the Municipalities of Bobon, Lope de Vega and Mondragon on 15 May 2020, 1:00 PM.
- e. Activated and conducted rapid health assessment on 15 May 2020, 7:30 AM.
- f. EOC/PDRRMC deployed RDANA Teams to assess initial damage and needs of the entire province 15 May 2020, 7:00 AM.
- g. Conducted operational period briefing to its tactical resources relating to TY AMBO and COVID-19 operations.
- h. Raised the alert status to RED.
- i. Continuously disseminated advisory of pre-emptive evacuation in high risk areas to MDRRMOs and BDRRMCs.
- j. Coordinated with PCG regarding the status of ferry trips and operations.
- k. Prepositioned rescue equipment and personnel.
- l. Distributed the 1st batch of relief goods to Lapinig on 17 May 2020 and currently preparing for the next batch of relief goods.
- m. Distributed a total of 1,857 FFPs to the Municipalities of Victoria, Allen, and Lavezares on 16 May 2020 through the PSWDO.

MDRRMCs Catarman and Palapag, Northern Samar

- a. Activated Red Alert status at MDRRMO OpCen.
- b. Prepositioned of Rescue Assets and Personnel.
- c. Ensured continuous monitoring and dissemination of weather updates to LGUs.

PDRRMC Biliran

- a. Conducted province-wide pre-emptive evacuation.
- b. Placed Operations Center on 24/7 alert and activated MDRRMCs.
- c. Ensured continuous information dissemination.

PDRRMC Leyte

- a. Activated the interoperability communication and response networks.
- b. Ensured 24/7 monitoring on rainfall and water levels in the different stations installed.
- c. Placed SAR Team on standby.
- d. Prepositioned heavy equipment in district offices and goods in PSWD office.
- e. Maintained all water assets and other equipment.

MDRRMC Isabel, Leyte

- a. Conducted information dissemination to flood and landslide prone areas.
- b. Conducted ocular inspection to the flood prone areas.
- c. Informed coastal area barangays to monitor and conduct early pre-emptive evacuation along families living in the shorelines.
- d. Coordinated with MSWD regarding the prepositioned relief goods.
- e. Checked availability of medicines at the Municipal Health Center.
- f. Conducted net call within AOR and activated radio communication center monitoring.

- g. Placed 24 Isabel Rescue Unit personnel on standby including 5 personnel on regular duty operation.
- h. Ensured that evacuation centers are ready to be occupied.

CDRRMO Ormoc

- a. Conducted coordination meeting with CDRRMO personnel and was advised to be on-call status.
- b. Ensured close coordination with BDRRMCs, CDRRMC member agencies and other stakeholders.
- c. Alerted BDRRMCs to monitor weather situation and take necessary preparedness actions.
- d. Ensured open communication status on areas with High Risk on Flooding and Rain Induced Land Slide.
- e. Alerted Response Cluster to make necessary preparedness actions.
- f. Coordinated with PPA Port Management Office (Western Leyte and Biliran) for suspension/cancellation of sea travel and presence of stranded passengers in Ormoc port areas.
- g. Disseminated sea travel advisory through social media.
- h. Coordinated with DepEd Ormoc City Division in preparation of schools in case they are used as Evacuation Centers.
- i. Maintained radio communication accessibility to the Provincial DRRM office and barangay units.

PDRRMC Eastern Samar

- a. Advised LGUs through the MDRRMOs to be on alert status.
- b. Issued warning through MDRRMOs for pre-emptive/forced evacuation.
- c. Activated the Early Warning System, Operation Center and Emergency Response Team.
- d. Issued Executive Order re Work Suspension and Non-Sailing of Light Seacrafts.
- e. Prepared separate isolation areas as evacuation centers for PUM/PUIs.

MDRRMC Maydolong, Eastern Samar

- a. Convened LDRRMC to discuss relative to the preparedness measures for TY AMBO.
- b. Ensured the availability of pre-emptive /forced Evacuation plans.
- c. Conducted “bandilyo” to coastal barangays through Maydolong PNP.
- d. Prepositioned food packs ready for distribution.
- e. Activated administrative/logistical support team, SRR Teams and ERTs on alert and/or on call status.
- f. Activated 24/7 emergency operations center.

MDRRMC Guiuan, Eastern Samar

Monitored all barangays and informed same of the weather condition.

PDRRMC Samar

- a. Coordinated with LGUs and concerned offices/agencies for preparation of SRR Teams for immediate response if needed and activation of Evacuation Centers and CCCM Teams in preparation for pre-emptive/forced evacuation on low lying areas and hazard prone areas specially LGUs with Storm Surge Warning.

- b. Provincial DRRM Office prepositioned goods ready for augmentation to requesting LGUs.
- c. Implemented the suspension or cancellation of sea travels as ordered by Philippine Coast Guard (PCG) in Catbalogan Station.
- d. Placed standby heavy equipment ready for dispatch.
- e. Instructed LGUs to prepare Evacuation Centers.

MDRRMC Villareal, Samar

Ensured continuous monitoring of island and coastal barangays and dissemination of weather updates to LGUs.

8. RDRRMC IX

OCD IX

Participated in the MGB PDRA Videoconference Meeting on 11 May 2020.

9. RDRRMC NCR

Metro Manila DRRMC

- a. Conducted PDRA meeting via Zoom teleconference on 12 May 2020.
- b. Maintained Red Alert status for COVID-19 and closely monitored updates on TS AMBO.

OCD NCR

- a. Maintained RED Alert status.
- b. Issued CVRDRRMC Memorandum re Raising of Alert Status to Blue ICWO with TS AMBO on 11 May 2020.
- c. Continuously monitored MGB updates re list of susceptible areas from flood and landslides as TS AMBO progresses.

Metro Manila Development Authority (MMDA)

- a. Ensured continuous monitoring and informing council members through Viber group on status of flood gates and flooding situation.
- b. Ensured monitoring and dissemination of updates on status of flood gates and flooding situation to MMDRRMC members through the Viber group.
- c. Continuously monitored flooding situation.
- d. Served as spokesperson for MMDRRMC Response Operations.

DILG NCR

- a. Continuously disseminated updates and submit SitReps to MMDRRMC thru OCD-NCR using the monitoring templates for LGU preparedness and response actions following *LISTO* Protocols.
- b. Directed LGUs to submit their respective IMPLAN for TS AMBO and Preparedness Measures.
- c. LGUs maintained alert status for COVID-19 and continued to monitor updates for TS AMBO.
- d. Activated its monitoring and reporting system based on Operation *LISTO* protocols to monitor the weather disturbance and preparedness and response actions undertaken by the LGUs.
- e. Shared an online monitoring template with the DILG FO relative to the LGU weather situations and LGU preparedness and response actions, based on Operation *LISTO* protocols.

- f. Assigned duty officers who will assist in the monitoring of the preparedness and response actions undertaken by the LGUs.
- g. Provided updates to LGUs through DILG FOs on the effects of TY "AMBO".
- h. Continuously provided weather updates to LGUs through DILG Field Offices re effects of Typhoon Ambo.

DOST-PAGASA

Continuously disseminated weather advisories, warnings and severe weather bulletins.

MGB

Disseminated cumulative list of Barangays susceptible to landslide and flooding based on DOST-PAGASA Rainfall.

DepEd NCR

Provided updates on schools utilized as evacuation areas.

Joint Task Force -NCR

Provided updates on the current situation within its AOR.

Local DRRMCs

- a. Continuously disseminated advisories, alert notices, warning, and updates.
- b. Continuously monitored weather situation through the website of PAGASA.
- c. Coordinated with the MMDRRMC and other concerned agencies.
- d. Coordinated with all Local and City responders/Response Cluster Members, including NGOs, and placed them on standby alert.

CDRRMC Manila

- a. Prepositioned Flood Search and Rescue equipment comprising two (2) service pick-ups, one (1) rescue truck, two (2) transport trucks; and placed 36 personnel on standby.
- b. Conducted pre-emptive evacuation at Baseco Compound and Rosaura Elementary School and setting-up of modular tents.
- c. Disseminated alert notices, warning, and advisories.
- d. Closely monitored AOR at the Centralized Command and Control Center (C4).
- e. Alerted other BDRRMCs to take appropriate response actions.
- f. Responded to reported fallen tree in Mirasol St., Tondo and Bato St. corner Callejon E St., Tondo Manila.
- g. Conducted road clearing operations along Quirino cor. M.H. Del Pilar St. Ermita Malate, Manila and remove G. I. Sheets obstructing the area.
- h. Dispatched monitoring teams at low-lying areas.

CDRRMC Mandaluyong

- a. Conducted PDRA on 14 May 2020, 11:30AM.
- b. CDRRMO OpCen remain on Red Alert status since 16 March 2020.
- c. Coordinated with all Local and City responders/Response Cluster Members including NGOs and placed same on standby alert.

- d. Provided regular weather bulletins to BDRRMCs and CDRRMC Members through the BOC and C3.
- e. Prepositioned equipment and prepared logistical requirements, meals, and other logistics to support responders.
- f. Alerted all response unit and search and rescue teams (e.g. BFP WASAR Team, PNP SAR).
- g. Advised the General Services Department and Social Welfare Department to provide necessary logistical support.

CDRRMC Marikina

- a. Continuously monitored the weather situation through the website of PAGASA.
- b. Continuously monitored the water level at Marikina River and rainfall at the Marikina Watershed through EFCOS.
- c. Disseminated weather information to the 16 Barangays.
- d. Placed early warning systems on stand-by.
- e. Prepositioned assets for flooding and strong winds.
- f. Checked the Alarm System per area.
- g. Reviewed the availability of all school and rooms for evacuation.
- h. Ensured social distancing was observed and other standard precautionary measures in evacuation centers.
- i. Checked radios of all camps.

CDRRMC Parañaque

- a. Remained on Red Alert status for 24-hour heightened monitoring.
- b. Disseminated advisories and PAGASA bulletins through social media accounts.
- c. Continuously coordinated with the 16 Brgy DRRM Committees regarding possible effects of TD Ambo.
- d. Advised all barangays to take necessary preparedness measures for possible flooding especially in low-lying areas.
- e. Ensured that IMT are still activated.
- f. Conducted monitoring of waterways and flood prone areas.
- g. Placed response team on standby
- h. Ensured the availability of 100 food packs ready for possible distribution.
- i. TPMO secured temporary barriers along NIAA road on 15 May 2020, 4:00PM.

CDRRMC Pasig

- a. Lowered the alert level to Blue.
- b. Demobilized at least 50% of duty personnel.
- c. Ensured strict monitoring of AOR until next advisory.

CDRRMC Quezon City

- a. Prepositioned Water Search and Rescue Assets at the different strategic areas.
- b. Placed Search and Rescue personnel at strategic locations for consequence management operations.
- c. QCRRMC EOC maintained situational awareness, operational readiness, and assistance in the event of any untoward incident.
- d. Placed all responders on alert and monitoring status.

- e. Ensured ambulances with Medical Teams respond to medical emergency cases and shall coordinate with nearby hospitals prior transport of patients.
- f. Established effective communication network system and equipment to support existing communication tools and maintained linkages with all responders involved in the operations.

CDRRMC San Juan

- a. Conducted PDRA meeting on 14 May 2020.
- b. Placed all DRRMO personnel on alert status effective 14 May 2020.
- c. Placed all BDRRMC and Interagency Auxiliary Force (BFP, PNP, POSO, BOC, TFD) on alert for possible emergency response.
- d. Ensured all pumping stations are operational along San Juan River tributaries.
- e. City Emergency Disaster Operations Center (CEDOC) continuously monitored all weather systems to get the latest information and dissemination of relevant updates relating to TY Ambo.
- f. Monitored flooding situation and pumping station status.

CDRRMC Valenzuela

- a. Convened LDRRMC for PDRA relative to the weather disturbance.
- b. Activated the monitoring and reporting teams.
- c. Conducted inventory of supplies, equipment, and stockpile of goods for evacuees and responders.
- d. Prepositioned resources for typhoon/ flooding on rescue satellite stations particularly on low lying areas.
- e. Assessed evacuation centers of barangays with low lying areas.
- f. Reviewed pre-emptive and force evacuation plans.
- g. Placed administrative and logistical support teams on standby.
- h. Placed Search, rescue and retrieval teams; medical teams; security teams; and clearing teams on standby.
- i. Alerted Accredited Community Disaster Volunteers for possible activation.
- j. Continuous activation of 24/7 Emergency Operations Center.
- k. Informed Punong Barangays and high risk communities regarding weather advisory to activate respective BDRRMC and to take necessary precautionary/preparedness measures.
- l. Identified low lying area/barangay for immediate response and possible pre-emptive on force evacuation.
- m. Ensured that all manpower are available and properly trained for possible response.
- n. Disseminated IEC materials to all BDRRMCs.
- o. Coordinated with CHO thru CESU on protocols for evacuation and inside evacuation area.

10. RDRRMC CAR

OCD CAR

- a. Issued CVRDRRMC Memorandum re Raising of Alert Status to Blue ICOW with TS AMBO on 11 May 2020.
- b. Issued CDRRMC Memorandum No. 18 re Maintaining and expanding the coverage of the alert status of the CDRRMC EOC for the existing COVID-19 threats and for TY "AMBO" on 14 May 2020.

- c. Conducted Joint Regional-Provincial PDRA through video teleconference presided by OCD-CAR Regional Director on 13 May 2020, 9:30 AM and participated by Cordillera RDRRMC members and Chairperson of PDRRMCs.
- d. Actively spearheaded the 24/7 skeletal force manning of the Cordillera RDRRMC Emergency Operations Center.
- e. Led the information campaign and issuance of advisories through text blast and social media.
- f. Facilitated PDRA Video Teleconference for TY “AMBO” participated by 19 regional offices, PDRRMOs, and Baguio City DRRMO
- g. Conducted Termination Meeting participated by the PDRRMC member agencies via videoconference on 19 May 2020.
- h. Participated in the Response Cluster Meeting for TY “AMBO” facilitated by the OCD Central Office on 19 May 2020 via videoconference.

DOST CAR

- a. Continuously monitored and maintained the Community-Based Flood Early Warning Systems (CBFEWS) in coordination with LGUs and DOST-ASTI.
- b. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.

PAGASA Baguio Synoptic Station

- a. Continuously monitored the AOR and disseminated weather updates, advisories, and forecasts.
- b. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.

MGB CAR

Furnished all LGUs and regional line agencies with the latest list of flood and landslide susceptible areas.

DILG CAR

- a. Ensured continuous monitoring of the preparedness measures or activities of Local Government Units (LGUs).
- b. Continuously disseminated updates from warning agencies like PAGASA and MGB.
- c. Disseminated the latest public weather advisory to LGUs through MLGOOs.
- d. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.
- e. Issued advisories for LGUs to activate/convene its respective LDRRMC and BDRRMCs, and for MLGOOs to activate its Disaster Monitoring and Reporting Systems.

DSWD FO CAR

- a. Placed the Operations Center on RED alert since 16 March 2020.
- b. DRMD continuously monitored the situation on ground.
- c. Coordinated with all six (6) provinces for the information relative to the status of weather, IDPs and other matters.
- d. Delta 4 QRT rendered duty at DSWD Operations Center.
- e. Placed Municipal Action Teams on duty.

- f. Ensured continuous coordination with the DRMD PDO IIs assigned in the PSWADTs with the LDRRMOs for updates.
- g. Placed Rapid Emergency Telecommunications Team (RETT) including International Maritime/Marine Satellite (INMARSAT) equipment on standby.
- h. Conducted the predictive analytics for the needs of the exposed population in coordination with DROMIC Central Office.
- i. Collected the preparedness for response reports of the provincial SWAD teams.
- j. Convened Regional Management Committee to plan the next course of action for the following weeks.
- k. Conducted simultaneous repacking of family food packs in various production hubs within the region.
- l. Coordinated the forecast of risks with DROMIC Central Office.
- m. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.
- n. Prepositioned a total of **20,179** Family Food Packs (FFPs) amounting to **₱8,249,989.74** as produced in various production hubs within the region.
- o. Ensured the availability of standby funds amounting to ₱2,958,558.65 in the Field Office.

DPWH CAR

- a. Provided information dissemination on the status of road networks.
- b. Conducted close monitoring of the national (essential) road networks and bridges situations in the Cordillera region through DPWH District Engineering Offices (DEOs).
- c. Sent situational reports on national roads and bridges to the Cordillera RDRRMC EOC.
- d. Prepositioned clearing equipment along landslide prone national road sections.
- e. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.

DOH CHD CAR

- a. Conducted close monitoring of uneventful health and health-related incidents, in close coordination with the Cordillera RDRRMC EOC.
- b. Emergency Officer on 24/7 duty closely coordinated with OCD, PDOHO’s and MDRRMO’s for typhoon-related updates.
- c. Continuously provided HEARS Field Reports.
- d. Placed the Health Emergency Response Team on standby.
- e. Prepositioned health supplies and ensured adequate buffer stocks of Vitamin A, Oreson, Zinc, RUSF and MUAC Tapes.
- f. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.

DA CAR

- a. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.
- b. Activated 24-hour EOC and furnished the regional EOC with updates from the agriculture sector.

- c. Implemented preparedness measure for fisheries like reducing water of fishponds and submersion of hapa units in the ponds to prevent damage against strong winds.
- d. Provided technical assistance to fisherfolks.
- e. Continuously monitored mature and harvest crops.

BFAR CAR

- a. Activated the Provincial Command Center.
- b. Ensured that the Provincial Command Action Center is still placed on standby mode.
- c. Instructed LGUs regarding the preparation of typhoon damage report using the standard format and reminded them to inform the fisherfolk to secure/check their fishponds, cages, and other fishing gear paraphernalia to prevent damages
- d. Ensured that all PFOs/TOS/Quarantine Checkpoint/Regional Office have personnel compliment on weekends during the duration of the typhoon and likewise, coordinated with the LGU counterparts on information dissemination and reporting.
- e. Reminded the fisherfolk engaged in aquaculture to continue the precautionary measures to prevent/mitigate potential loss due to localized thunderstorms.
- f. Ensured other precautionary measures such as fish feeds are properly stored to prevent from getting wet.
- g. Ensured the provision of food supplies and medicine.

PIA CAR

- a. Ensured continuous information dissemination on safety tips, public advisories, and road alerts in close coordination with the Cordillera RDRRMC EOC.
- b. Placed the Tactical Operations Group 1 (TOG 1), PAF on standby for possible response augmentation.
- c. Placed on heightened alert and continuously monitored the area of responsibility.

PNP PRO Cordillera

- a. Tuba Municipal Police Station provided police presence, motorist assistance and strictly implemented the entry policy at Kennon Road at Tollgate, Camp 6, Tuba Benguet.
- b. Closely coordinated with the Cordillera RDRRMC EOC and placed on stand-by mode for possible disaster operations, deployment, and augmentation.
- c. Placed on standby for possible response augmentation.
- d. Placed the PNP Disaster Incident Management Task Group on alert at the regional and provincial levels.
- e. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.

BFP CAR

- a. Coordinated with the Cordillera RDRRMC EOC and placed on stand-by alert mode for possible disaster operations, deployment, and augmentation.
- b. Directed all personnel to be on its respective posts.
- c. Assisted LGUs in the inspection of vital infrastructures.

- d. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.

Tactical Operations Group (TOG 1), PAF

- h. Placed on standby for possible response augmentation.
- i. Placed on heightened alert and continuously monitoring the area of responsibility.
- j. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.

503IBDE, 5ID, PA

- a. Ensured the availability of assets for possible response augmentation.
- b. Placed on heightened alert and continuously monitored the area of responsibility.
- c. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.

14th CAR RCDG, ARESKOM, PA

- a. Placed on standby for possible response augmentation.
- b. Placed on heightened alert and continuously monitored the area of responsibility.
- c. Participated in the Cordillera RDRRMC PDRA for TY “AMBO” Meeting on 15 May 2020.

Local DRRMCs

- a. Raised the alert status in their respective EOCs.

PDRRMC Abra

- a. Conducted PDRA Meeting on 14 May 2020.
- b. Maintained the RED Alert Status for the monitoring of the possible effects of TY “AMBO”.

MDRRMCs Bangued, Boliney, Bucay, Daguioman, Dolores, Malibcong, Manabo, Pilar, Tineg, Villaviciosa

Conducted Pre-Disaster Risk Assessment Meeting on 14 May 2020.

MDRRMC Lagayan

Issued Activation Order No. 3 relative to the Operations Center for the monitoring of the possible effects of TY “AMBO”.

PDRRMC Apayao

- a. Maintained the RED Alert Status for the monitoring of the possible effects of TY “AMBO”.
- b. Continuously disseminated warning signals through text blasting and social media.
- c. Rendered duty at the Operations Center for continuous monitoring of AOR.
- d. Prepositioned rescue equipment, facilities, and supplies.
- e. Conducted Pre-Disaster Risk Assessment Meeting on 14 May 2020

PDRRMC Kalinga and MDRMC Rizal

Conducted Pre-Disaster Risk Assessment Meeting on 14 May 2020

PDRRMC Benguet

Conducted Pre-Disaster Risk Assessment Meeting on 15 May 2020.

MDRRMCs Atok and Bokod

Issued advisory to residents of sinking area in Sayangan, Paoay and Atok to pre-emptively evacuate.

MDRRMCs Atok, Bakun, Bokod, Buguias, Itogon, Kapangan and Kibungan

Placed all responders and volunteers on standby and alert for response.