Toll Hits 140 in Philippine Flooding

By CARLOS H. CONDE

The New York Times

Published: September 27, 2009

All Maximo Merioles Jr. could think about were his two young children. As the floodwaters that had swamped his neighborhood came close to submerging the stocky electronics repairman, he grabbed his two kids, ages 12 and 10, and swam toward another house, clambered up to the third floor, jumped between roofs and climbed down a wall to safety across the street.

Mr. Merioles’s heart sank Saturday as he watched not just the flood but a raging fire eat up most of the houses in Tatalon, a slum area in Quezon City, one of the cities that comprise Greater Manila.

As residents dealt with the calamity, the government was facing criticism on two fronts: Did it provide enough warning before the floods, and was it doing enough to help people recover?

To help with the recovery, the government on Monday appealed for international help as the death toll rose to at least 140, according to The Associated Press.

The American Embassy deployed Navy personnel to help out in the rescue and relief operations and also promised $50,000 in immediate disaster aid. Groups like World Vision and Catholic Relief Services have been ministering to the displaced, while the World Health Organization promised to set aside $42,000 for the flood victims. Local charitable organizations and media companies have likewise organized relief drives, many seeking donations for the victims.

“The system is overwhelmed, local government units are overwhelmed,” Anthony Golez, a spokesman of the National Disaster Coordinating Council, told reporters during a briefing on Monday. “Our assets and people are spread too thinly.”

In Tatalon, unlike the other areas that were ravaged by Tropical Storm Ketsana, what the flood did not destroy, the fire did. Seven residents died in Tatalon, officials said.

Mr. Merioles and the others interviewed in his neighborhood said electrical power remained live in their area even as the floodwaters were reaching above four feet high. No one knows exactly how the fire started. “Either you die from the fire or from the flood,” said Mr. Merioles, who was wearing what used to be a white shirt that was now completely covered in dirt and soot. “Can you imagine a fate worse than what we just went through?” In many suburbs of the capital and in several towns and provinces outside, Ketsana wrought so much havoc that the government was struggling to deal with the disaster, which many here say was the worst they had ever experienced. The amount of rain that fell was the largest in nearly half a century, according to the government weather bureau, and flooded 80 percent of this metropolis of 12 million people.

Nearly 500,000 people were affected, according to wire reports, more than 100,000 of them displaced from their homes after the storm dumped 42.4 centimeters, or 16.7 inches, of rain in just 12 hours on Saturday.

The sun shone Monday, and many Filipinos were happy that their lives were slowly inching back to normal.

But in Pasig City, one of the hardest-hit suburbs, where the heavily silted and polluted Pasig River is located, the floodwaters in many communities hardly decreased. “The water is not moving,” a tearful Nene Monfort, a 71-year-old woman, told ABS-CBN television in a live interview. She said she and her family, who have been holed up on the second floor of their apartment, could not come down because of the water.

The Health Department warned Monday of a possible spread of infectious diseases and asked those in the more than 200 refugee centers in Manila and nearby provinces to take extra precaution.

And as the affected residents in Manila and the provinces that Ketsana damaged tried to rebuild their lives, they were seeking answers as well.

Many, like Rene Anselmo, 57, a retired driver in Tatalon whose three-story house was burned down except for about 5 feet of browned concrete and singed wood, wanted to know “why there was no warning about a flood this big.” In his 38 years in Tatalon, Mr. Anselmo said it was the first time he had experienced such flooding.

The Philippine Atmospheric, Geophysical and Astronomical Services Administration, the government’s weather bureau, denied in local reports that it had been negligent in warning people, saying it had issued warnings as early as Thursday, even raising storm alert levels the next day.

In an attempt to help deal with the aftermath, President Gloria Macapagal Arroyo decided to open a portion of the grounds of the presidential palace to refugees. “The president has allowed the use of Malacanang itself, her own home, to be a center of relief operations,” said her press secretary, Cerge Remonde. He said the first family would be transferred to another area in the presidential compound.

It also had declared a “state of calamity” in metropolitan Manila and 25 storm-hit provinces, including many that had not flooded before, allowing officials to use emergency funds for relief and rescue.

Mrs. Arroyo earlier announced that her government would not relent in its efforts to help the affected, promising to use every resource at her disposal to deal with the disaster, which affected both rich and poor, even high government officials.

“Everybody must be on the alert. In the next four days, there will be no bringing down of the alert level,” she promised Sunday. She even ordered the military to air-drop relief goods if it had to.

Criticism of Mrs. Arroyo’s response could affect the presidential election, which is just eight months away. The administration’s candidate is Defense Secretary Gilbert Teodoro, who also leads the National Disaster Coordinating Council.

Critics are now zeroing in on Mr. Teodoro’s infomercials, which ran for months earlier this year, that urged people to be prepared for disasters.

“Clearly, the government is not putting its money where its mouth is,” said Elmer Labog, chairman of the labor group Kilusang Mayo Uno.

In the narrow streets of Tatalon, residents spent their day on Monday taking out burned trash from inside their homes, dumping it on the main street outside of the slum, where mounds of black debris had been piled, practically blocking the street. Beneath the rubbish, filthy floodwaters snaked through.

Zoraya Tera, a 39-year-old homemaker, spent hours scrubbing her floor tiles and cleaning up her burned utensils. “Nothing is left, as you can see, but I am glad that none of my children were hurt,” she said, gesturing at what remained of her home, which had nothing in it except the burned and now rusting galvanized iron roofs.

For Mr. Merioles, rebuilding what they had “would probably take a long, long time.” They are happy that they survived, he said, but “I only wish that we never have to go through this again.”

