

pg. 1

FLOODS
SOUTH KALIMANTAN

SITREP V
Tuesday, 26 January 2021

SITUATION REPORT #5 Floods South Kalimantan
Update: Tuesday, 26 January, 2021

Type of Disaster : Floods
Location : 11 Regencies in South Kalimantan
Time : 12 - 16 January, 2021

I. Key Information

● Floods inundates 11 regencies/cities in South Kalimantan, among others Banjar regency, Tanah

Laut regency, Banjarbaru city, Tapin regency, Hulu Sungai Selatan regency, Balangan

Regency, Tabalong Regency, Hulu Sungai Tengah Regency, Banjarmasin City, Batola City,

Hulu Sungai Utara Regency.

● Until Monday (25/1/2021) out of 11 regency/city recorded, 99,508 houses inundated by the

floods, affecting 599,272 people and displacing 99,635 people. (Source: BNPB)

● The government of South Kalimantan Province declared floods emergency response Status on

14-27 January, 2021.

● Floods are still inundating several areas in Regencies/Cities.

II. Description of Situatiom

The death toll of the floods in South Kalimantan has reached 24 people, consisting of 7 people in Tanah

Laut Regency, 7 in Hulu Sungai Tengah Regency, 1 in Banjar Baru City, 1 in Tapin regency, 8 people in

Banjar Regency and 3 people are resportedly missing. Source Head of Data, Information and Disaster

Communication Center)

Based on data of Communication and Information Office of Tilu Tengah Regency, until January 25, 2021

there were 10 sub districts and 76 villages affected by the floods. The number of affected people is

28,820 families or 86,825 people. The floods have killed 7 people and 3 otjers are missing. Some 191

pg. 2

FLOODS
SOUTH KALIMANTAN

SITREP V
Tuesday, 26 January 2021

houses are missing, 2,298 houses are damaged and 15,489 houses houses are inundated inHu Sungai

Tengah Regency.

Human Initiative volunteer team has still been on guard since 16 until 26 January, 2021. Currently the

team is staying at Hantakan Village, Hantakan sub district.

Human Initiative Response Post is located at coordinate 2°38'22.0"S 115°27'17.8"E, a quote strategic

location to reach villages along Hantakan Sib district watershed area.

Human Initiative is continuously coordinating woth the local administration and conducting field

assessment, distributing logistic, until providinv basic health services, conducting psychosoci action,

and cleaning up the local people's houses.

The condition of Hantakan village, the Main Post is located at the village sub district office. However,

most of the loval residents are setting up tbeir own shelters at their hoouses. Some of them still have

houses to start their cleaning activities. However for those who have heavily damaged houses or who

lost tbeir hosues are staying at the Main Post.

The team found some health problems faced by the local residents such as skin health and elderly

people who have not had basic health services by the local paramedics.

On Monday (25/01) the team coordinated with the local health office to convey the condition found

by the reaponse team. In addition the coordination is expected to be able to facilitate the local

residents in receiving the health service conducted by the local community health center.

Meanwhile the condition in other areas namely Batu Tunggal village, some children suffer from

psychosomatic. They often scream hysterically when they hear rain falls.. This condition has become a

big task for the team in the field to accompany psychosocial activity at Batu Tunggal village, Hantakan

sub district.

III. Human Initiative Response

1. Coordinating with related instututions

2. Assessment in affected areas

3. Deploying Rescue team for evacuation process and aids distributions

4. Assisting disaster post management together with appratuses and the villagers

pg. 3

FLOODS
SOUTH KALIMANTAN

SITREP V
Tuesday, 26 January 2021

5. Collecting data on the residents' basic needs

6. Supporting logistical distribution

7. Distributing processing meat nutrition for field kitchen

8. Providing water supply post service at the shelter and Mobile service

9. Basic health service at the shelter post

10. Coordinating data on affected houses and residents at the Main Post

11. Assessment on isolated areas at Datar Ajab and Arangani villages.

12. Encouraging cleaning residents' houses affected by the floods

13. Psychosocial support

14. Coordinating with health office of Hulu Sungai Tengah Regency

15. Distributing prayer equipment

IV. Urgent Needs

1. Hygine kit for houses and public facilities (scoops, mops, brooms, buckets, cleaning fluid)

2. Cooking set

3. Shelter kit

4. Wash Supply

V. Action Plan

1. Health Services

2. Psychosocial Support

3. Distributing aids of advanced basic needs

4. Mutual cooperatuon work - cleaning public facilities and residents' houses

VI. Resources

• Respons Team: field coordinator 1 personnel

• Assesment team and field action 2 personnel

• Emergency car 1 unit

• Portable tents 2 units

pg. 4

FLOODS
SOUTH KALIMANTAN

SITREP V
Tuesday, 26 January 2021

VII. PIC

Human Initiative South Kalimantan

+6281350032463 (Uus Suriansyah)

VIII. Documentation

Coordinating woth Health Office of Hulu Sungai
Tengah Regency (25/01/21)

Distributing snacks for children at Batu Tunggal
Village (25/01/21)

Mobile water supply posts service (25/01/21) Distributing praying packages (22/01/21)

pg. 5

FLOODS
SOUTH KALIMANTAN

SITREP V
Tuesday, 26 January 2021

Psychosocial service at Batu Tunggal Village
(25/01/21)

Psychosocial at Batu Tunggal village (25/01/21)

Basic health service at Hantakan sub district, Hulu Sungai Tengah Regency (19/01/21)

pg. 6

FLOODS
SOUTH KALIMANTAN

SITREP V
Tuesday, 26 January 2021

Distributing nutrition, processed meat for field kitchen and Hantakan villagers (18/01/21)

Cleaning residents' houses in Hantakan Village (20/01/21)

pg. 7

FLOODS
SOUTH KALIMANTAN

SITREP V
Tuesday, 26 January 2021

Water supply post service at Hantakan Village

Distributing cereal nutrition at the Main Post

Assessment at isolated Datar Ajab Village, Hantakan sub district (20/01/21)

pg. 8

FLOODS
SOUTH KALIMANTAN

SITREP V
Tuesday, 26 January 2021

Condition of Hulu Sungai Tengah Village (18/01/21)

Assessment of the needs of affected residents at Hantakan Village, Hulu Sungai Tengah Regency
(18/01/21)

pg. 9

FLOODS
SOUTH KALIMANTAN

SITREP V
Tuesday, 26 January 2021

Actions of rescue team im distributing aids by prioritizing health protocols

Joint Coordination with the local
stakeholder

The condition of resident's house at
Hantakan village

