

PCOS Problems	
NCR	
NORTHERN LUZON	
Ilocos Norte San Nicolas	PCOS machines malfunctioned but the issue was resolved. Mr. Singson was informed that in the event the machines stopped functioning, the ballots will be brought to a functioning machine together with the CF Card so they can be inserted and counted.
Ilocos Sur Sta.Maria Ilocos Sur	In Barangay Tina-an, the PCOS machine replacement was delivered. PCOS Malfunction in Brgy.Laslasong Norte was resolved. Two Ballots rejected by the machine in Brgy. Danuman West. In Barangay Sumag and Tinaan, all ballots were rejected.
SOUTHERN LUZON	
Batangas Roman Ozaeta Mem. School 129A	Incident of 6 consecutive paper jams.
Laguna Ambray Elem. School 31A, 32A, 33A, 33B, 34	1 PCOS machine stopped working.
Quezon Province/Infanta Burdeos Central School Precinct 4-7	3 PCOS machines have stopped working, 1 has been replaced but did not function properly, 2 machines are being repaired by technician. As of 1-2pm, 2 PCOS machines stopped working altogether. As of 6:05pm, The flow is in order. At least 1/3 of the total numbers of voters are expected to vote.
So. Luzon – Laguna San Pablo Sur, San Pablo Norte, Villa Silangan	At 11am, the PCOS machine stopped working.
So. Luzon - Libmanan Prelature/Camarines Sur San Juan Elementary School 37A&B, 38A&B, 39A&B	The PCOS machine shutdown and the technician didn't know what to do.

So. Luzon – Laguna San Pedro	"-@11:24am, defective PCOS machine - Voting continued while waiting for replacement
VISAYAS	
Iloilo Santa Rita, Wvsu Janiuay Campus 0010A, 0010B	2 PCOS machines are not operating for more than an hour already. The COMELEC already sent a technician to fix the machine.
Iloilo San Enrique Central School 21A, 22A, 22B, 23A	via SMS: The PCOS machine in Barangay Cabugao, San Enrique, Iloilo was not used in the voting. They put all the filled up ballots in the plastic box where the PCOS is placed. We were told that they will use another PCOS to do the counting. We observed that many ballots are crumpled and may be rejected during the process. via phone call: The voting started this morning but the machine did not work. The machine was replaced but again it was defective so they resulted to manual voting. The contingency plan of the COMELEC is to use another PCOS machine to count the ballots. The concern is some of the ballots were crumpled.
Guimaras – Lanipe Elementary School, 051A, 51B, 053A, 056A, Nueva Valencia, 12:00 PM	Voting was delayed because the PCOS machine seemed to be defective. It loaded slowly. The paper jams when you insert the ballot, and it takes a very long time until the PCOS works/functions normally again. They were able to resolve the problem.
Guimaras – Paaralan ng Buhay ng Don Domingo Granda Memorial School, 0105A, 0106A, 0107A, 0107B, 0108A, Sto. Domingo, Nueva Valencia	There was a delay in the elections because the PCOS machine suddenly hangs up. Almost 30 minutes was consumed for this, and the technician tried to do something but failed. The BEI decided to turn it off, and then turned it on again. This made it work more smoothly.
Siquijor	Cang-asa: PCOS with serial # 001SS18A01049223 malfunctioned after 177 have already been cast. 176 ballots have already been shaded by voters but not casted to the PCOS. At 2:40 PM, they were waiting for the contingency PCOS machine.
Iloilo – Cultural Center, 032A, 033B, Miag-ao	Start of voting was delayed because the PCOS machine malfunctioned.
Iloilo -	PCOS machine malfunctioned at 10:30 AM. They were advised by COMELE to conduct manual voting.
Iloilo – Iloilo City	Delay of voting due to malfunction of back-up memory. (Baluarte Elementary School, Cluster 307)

NAMFREL INCIDENT REPORTS as of 8:00PM, 13 May 2013

Iloilo – Graciano Lopez Jaena Elementary School, 0492A, 0492B, 0493A, 0493B, Lapaz	After 9 ballots, the PCOS machine was sealed because the ballots being inserted were rejected. They were advised by COMELEC to conduct manual voting.
Iloilo – La Paz 1 and 2 Elementary School, La Paz National High School, Ticud Elementary School	Paper jam for most PCOS machines One of the PCOS machines in La Paz National High School, Brgy. Rizal Precinct 00669A and B, 006 --- malfunctioned. COMELEC advised the precinct chairman to just feed the ballots to the machine and to consult COMELEC where the counting will be made.
Iloilo – West Visayas State University, 10A and 11B, Janiuary	Around 12:30 NN, ballots are rejected after a total of 270 votes have been cast. They resumed the manual voting. The machine was replaced with a new unit, and the BEIs secured the ballots.
MINDANAO	
Davao city Catigan Elementary School 905	The PCOS machine is not accepting Ballots. The Cause is still unverified.
Davao city Bago Gallera Elementary School	As of 6:00 PM, the cause of PCOS malfunction is unverified. Precinct Number is also unidentified. Information has been requested already
Davao city Kalinan Elementary School 895	As of 6:00 PM, The Cause of PCOS Malfunction is still unidentified by NAMFREL Davao. More information has been requested.
Pagadian city/Zamboanga del Sur Mahayag; Tigbao; Tukuran	In Tigbao 4 barangays (1 PCOS each) have PCOS machines that are not accepting ballots. They are planning to go to the town center and feed the filled out ballots in another working PCOS. In Tukuran, 1 PCOS machine was damaged because ink was spilled on it. In Upper landing (1 PCOS) a machine was not operating. In Ley-a, a PCOS stopped working but the PCOS was fixed after 3 hours. In San Pedro, they resorted to manual voting because the PCOS won't accept ballots. (Precinct: 15A, 16A, 16B, 17A, 4A, 4B, 3B, 2B)"
Tawi-tawi	The PCOS Machine has a battery problem. The PCOS machine fails especially in precincts that have larger voting populations.

Davao city Lower Sirib Elementary School		Volunteer reported only PCOS malfunction; The cause of malfunction is still being verified. More information is being collected as of 6:00 PM.
Davao city Magsaysay Elementary School	934	Volunteer reported only PCOS malfunction. The cause of the malfunction is still being verified.
Procedural Lapses		
MINDANAO		
Zamboanga city Brgy. Talungsakay		A volunteer from Talungsakay has taken a picture of a "Liner" voting for an able person. These "liners" describe themselves as those who assist disabled voters.
Sulu 0010A, 0010B, 10C; 0029A, 0029B		Premature printing of ERs. 5 Precincts from the Talipao municipality have already printed out their ER forms as of 4:00 pm. Among those who printed early are those precincts from Brgy. Liu-bud Tanta. As of the moment, the chapter chairperson has all of the 5 ERs. The chapter chairperson suspects that there may be an election procedure violated by the premature printing of the ER. PCOS ID: 66130008; 66130024
Logistics Problems		
SOUTHERN LUZON		
Laguna 16-18		No more ink for the pen. The voters are still waiting for the ink.
MINDANAO		
Davao city Quilate Elementary School	960	Ballots for Lobo Elementary School were mistakenly deployed in this voting center (Quilate Elementary School). More information is being gathered on the incident.
Electoral Violence		
MINDANAO		

<p>Surigao del Norte Sitio Look, Brgy. Luna</p>	<p>According to the Report of the Volunteer: 15 armed men raided the residence of Siargao COMELEC Officer Rita Asilo in Brgy. Luna, Sitio Look, and found that 72 persons were shading ballots for Gubernatorial Candidate Sol Matugas, Congressional Candidate Jun Rumarate, Mayoralty Candidate Ernesto Matugas, Vice-Mayoralty Candidate Danny Menos, for 5 unidentified candidates for Board Member, and 10 unidentified candidates for Councilor.</p> <p>NAMFREL Surigao del Norte Chairperson visited the said place and conducted informal interviews. He confirmed the following information only:</p> <ol style="list-style-type: none"> 1. Fires were shot at or near the place of said COMELEC Officer last Saturday, May 10, 2013. 2. No deaths were recorded 3. Members of the PNP responded to the incident <p>There are stories that the men were rebels from the mountains; that there are assertions that the incident was election-related. But there is no definitive information on the real circumstances surrounding the incident. The report of the volunteer cannot be verified any further</p> <p>Pastor Sam was advised to connect with the responding PNP unit, and verify the report further."</p>
<p>Mindanao - Misamis Oriental Cagayan de Oro</p>	<p>Mr. Ronald Dagatak was making rounds in Cagayan De Oro. On his way back, while riding his motorcycle (after lunch) he accidentally hit a 6 y/o child resulting in abrasions and leg injury.</p>
<p>Custodial Problems</p>	
<p>Vote Buying</p>	
<p>SOUTHERN LUZON</p>	

<p>Quezon Province/ Lucena South 1 Elementary</p>	<p>A report from a concerned citizen from MJA a youth voter org reported suspicions of vote buying. Caller has seen 3 jeepneys full of "assumed" voters transported to voting venue. But prior to going there, the jeepneys made stop overs to a place 20 meters away from the precinct.</p> <p>The Reporter described it as, "titigil ung jeep. Bababa ung mga pasahero, Pipila at pagsakay nila ng jeep, may mga nilalagay sila sa bag. Hindi ko po nakita kung ano ung ipinapamigay."</p> <p>Jeepneys seen contain a number/label in front: #10, #13, #15 and yellow ribbons. It is said to come from Gov. Candidate Irvin Alcala & Mayor candidate Dondon Alcala."</p>
OTHER PROBLEMS	
NCR	
<p>Surigao del Norte/Siargao</p>	<p>Citizens still unable to vote. As of 6:20 PM, over 100 citizens are still unable to vote and are in just in line.</p> <p>Last Elections, the area had 4 PCOS machines, but this time, they only had 2.</p> <p>The clustered precinct in question has over a thousand voters.</p>
SOUTHERN LUZON	
<p>Laguna San Pedro</p>	<p>Names not present in the CVL. First-time voters names could not be found in the CVL. As of 5:41pm, They are still waiting for more updates</p>
VISAYAS	
<p>Iloilo – Villa</p>	<p>UNA still distributing pamphlets.</p>
MINDANAO	