

Mindanao Virtual Protection Coordination Platform

Responding to Protection Concerns and Displacement
in the Context of COVID-19 Pandemic

PROTECTION MEETING

led by MSSD and co-led by UNHCR

13 October 2020

**13th MVPCP First Session
on BARMM**

AGENDA

Time	Topic
9:30 – 9:35	Preliminary (roll calling of agencies in attendance & opening statement)
9:35 – 9:40	Adoption of the minutes of the previous meeting
9:40 – 10:10	Key Protection updates
10:10 – 10:30	Updates from partners
	AoB - Protection of IDPs through Law and Policy

ACTION POINTS

- MSSD Maguindanao to represent and refer the issues on congestion, disruption of farming activities, water source and disruption of modular classes to MPOC during MPOC meeting.
- MSSD Maguindanao to share latest list of IDPs on the affected areas to AAH and other protection partners.
- MSSD Lanao del Sur to email MSSD with the displacement and protection updates in Lanao del Sur to share to UNHCR and protection partners.
- MSSD Lanao del Sur to look for home based IDPs master list and submit to MSSD and UNHCR to share for protection partners.
- UNHCR to circulate to partners the list of issues identified and provide feedback on the ongoing and planned programmes specific to protection issues raised, in coordination with MSSD.
- Updates on the island provinces to be discussed in the next MVPCP meeting.

DISPLACEMENT OVERVIEW IN BARMM

92,765 total number of persons displaced in **BARMM**

78,704 total number of persons displaced in **Lanao del Sur**

5,900 total number of persons displaced in **Maguindanao**

3,312 total number of persons displaced in **Basilan**

4,849 total number of persons displaced in **Sulu**

Key Protection Update

Island Provinces

DISPLACEMENT OVERVIEW IN **BASILAN PROVINCE**

Place of origin	No. of families	No. individuals	
Maluso Municipality Barangay Muslim	99	495	Protracted displacement
Ungkaya Pukan Municipality Barangay Kamamburingan	18	80	Protracted displacement
Sumisip Municipality Barangay Benembengan	180	1,075	Protracted displacement
Tabuan Lasa Municipality Barangay Babag (Babuan Island)	100	500	Protracted displacement
Tipo-tipo Municipality Barangay Bohe Lebbung	207	1,035	Displaced on 3 August 2020
Hadji Mohammad Ajul Municipality Barangay Langong	35	175	Displaced on 11 September 2020 ; All IDPs have returned to their habitual residences
Lamitan City Barangay Parangbasak	10	50	Displaced on 1 October 2020 ; undetermined number of IDPs have already returned to their habitual residences
Sumisip Municipality Barangay Guiong	15	75	Displaced on 7 October 2020 ; All IDPs have returned to their habitual residences

DISPLACEMENT OVERVIEW IN **BASILAN PROVINCE**

Displacement Update

- ❑ On 1 October 2020, Barangay Chairman of Parangbasak, Lamitan City with 2 others have sustained injuries when they were ambushed in Barangay Baas. Approximately 10 families (50 individuals) were displaced as a result of incident.
- ❑ On 7 October 2020, an armed encounter between the AFP and the ASG in Barangay Guiong in Sumisip, Basilan has resulted displacement of approximately 15 families (75 individuals).

COVID-19 & ReFS Update

- ❑ As of 10 October 2020, there are 252 total confirmed cases. Out of this, there are 215 recoveries, 7 deaths and 30 active cases. There are also 201 suspect cases (*This includes data of Isabela City*).
- ❑ Eighteen (18) individuals who are fifth batch of the Returning Filipinos from Sabah (ReFS) have arrived in Basilan on 25 September 2020. To date, there are 152 ReFS arrived in Basilan. All were provided with food packs, hygiene kits, sleeping items, and transportation assistance.

DISPLACEMENT OVERVIEW IN **BASILAN PROVINCE**

Issues and Gaps

In Hadji Mohammad Ajul Municipality, there were threats on retaliation from the warring parties that have cause fears among the residents of affected communities.

In Lamitan City, residents of Barangay Baas fear of retaliation and are reluctant to go to public places like market in Barangay Parangbasak. No actions have been taken yet by the local authorities while the injured village chieftain are undergoing medication.

The economic activities of displaced families have been disrupted. They did not receive any assistance since they were displaced. Although, women and children have already returned in Barangay Parangbasak while men remain settled in their host families.

Actions Taken

The local authorities have initiated the settlement of the feud. All IDPs have returned to their habitual residences.

DISPLACEMENT OVERVIEW IN **BASILAN PROVINCE**

Issues and Gaps

In Hadji Mohammad Ajul Municipality, there were threats on retaliation from the warring parties that have cause fears among the residents of affected communities.

In Lamitan City, residents of Barangay Baas fear of retaliation and are reluctant to go to public places like market in Barangay Parangbasak. No actions have been taken yet by the local authorities while the injured village chieftain are undergoing medication.

The economic activities of displaced families have been disrupted. They did not any assistance since they were displaced. Although, women and children have already returned in Barangay Parangbasak while men remain settled in their host families.

Actions Taken

The local authorities have initiated the settlement of the feud. All IDPs have returned to their habitual residences.

DISPLACEMENT OVERVIEW IN **SULU PROVINCE**

Schedule of distribution of welfare goods for IDPs in Patikul Municipality

Barangay	No. of IDPs	Date of distribution
Latih	188	October 14
Tugas	196	October 15
Pansul	252	October 19
Buhanginan	237	October 17
Kabbon Takas	224	October 21
Maligay	209	October 20
Panglayahan	156	October 24
Taung	78	October 26
Bungkaung	184	October 27

Activities to be undertaken for the balik-barangay IDPs:

- Cleanliness drive at the evacuation center (tent center) in Latih
- Profiling of families segregating by age, gender and marital status
- Second wave for the cash-for-work, BSK and SAP
- Family development sessions for 4Ps beneficiaries

ReFS Update in **TAWI-TAWI PROVINCE**

Republic of the Philippines
Bangsamoro Autonomous Region in Muslim Mindanao
MINISTRY OF SOCIAL SERVICES AND DEVELOPMENT
Province of Tawi-Tawi

UPDATE ON THE RETURNING FILIPINOS FROM SABAH BY BATCH/ARRIVAL

NO.	BATCH	DATE OF ARRIVAL	MALE	FEMALE	TOTAL
1	FIRST BATCH	JULY 04, 2020	268	32	300
2	SECOND BATCH	JULY 31, 2020	146	27	173
3	THIRD BATCH	AUGUST 15, 2020	192	36	228
4	FORTH BATCH	AUGUST 26, 2020	248	20	268
5	FIFTH BACTH	SEPTEMBER 26, 2020	216	49	265
TOTAL			1,070	164	1,234

Thank You

Diach Kittos Sheun
Shnorhakalotian
Gomsabhgnida
Dank
Dakajem
Wazad
Daw
Dhanyavadaale
Kop
Salamat
Dhanyavad
Tack
Grazi raibh

Kasih
Mamnoon
Shokriya
Mgriyabonga
Te° ekkur
Dehaja/Dehujena
Hvala

Merci
Khopjai
Gomapsugnida
Terima
Enkosi
Danke
dank
Ekaristo
Kun

Tedah
Dre e kaje
Shokriya
Spas Mul
Aci
Xie
Dankie
Krutbhagnathalu
Arigatou
Dhonnobaad
ederim
Hain
Dhan
daa
Falemindeert

Mindanao Virtual Protection Coordination Platform

Responding to Protection Concerns and Displacement
in the Context of COVID-19 Pandemic

PROTECTION MEETING

led by DSWD and co-led by UNHCR

13 September 2020

**13th MVPCP Second Session
on Non-BARMM**

AGENDA

Time	Topic
11:00 – 11:05	Preliminary (roll calling of agencies in attendance & opening statement)
11:05 – 11:10	Adoption of the minutes of the previous meeting
11:10 – 11:40	Key Protection updates - Region IX, Region X, Region XI, Region XII, and Caraga
11:40 – 12:00	Updates from partners
	AoB

ACTION POINTS

- DSWD Region X to follow-up and closely coordinate with Iligan City LGU and other barangays for protection issues, concerns and assistance needed by the IDPs.
- DSWD Region XII to share protection updates to UNHCR for sharing to protection partners.
- DSWD Caraga to provide DROMIC report for the displacement in Brgy. Mahagsay due to armed conflict and send to UNHCR for sharing to protection partners.
- DSWD Caraga to follow up report with San Luis MSWDO as basis for assistance augmentation of the DSWD Regional Office, and share update to partners.

DISPLACEMENT OVERVIEW IN Non-BARMM

184,714 total number of persons displaced in **Mindanao outside BARMM**

7,078 total number of persons displaced in **Region IX**

50,004 total number of persons displaced in **Region X**

115,652 total number of persons displaced in **Region XI**

11,770 total number of persons displaced in **Region XII**

210 total number of persons displaced in **CARAGA**

KEY PROTECTION UPDATES

Region IX, X, XI XII, & CARAGA

Updates from partners

Diach Kilitos Sheun
 Shnorhakalotun
 Gamsabagnida
 Dank
 Dakaem
 Wazad
 Obayyadaaba
 Tack
 Krap
 Tack
 Grazzi raibi
 Gracias
 Mandree
 Blagodarinya
 Gomapsupnida
 Fyfir
 Terima
 Enkosi
 Danke
 dank
 Exaristo
 Kun
 Shokriya
 ederim
 Hain
 Dhan
 daa
 Kasih
 Mamnoon
 Shokriya
 Mgiyahonga
 Kun
 Thank
 One kaje
 Shokriya
 Spas Mul
 Afi
 Xie
 Gra
 Dankie
 Kruthagnathalu
 Falemitidert
 Arigatou
 Dbonnoaad
 Asante
 Dhan
 daa
 Hvala
 Thank You
 Merci
 Salam
 Kop
 Dhanyavad
 Khopjai
 Thank You