

EASTERN VISAYAS REGION
0-59 Months Old Prevalence Rate of Malnutrition
Overweight and Obese Children

Source: OPT 2017

Ranking per PROVINCES

Rank	Province	Prevalence Rate	Magnitude
1	Samar	3.9%	2,741
2	Biliran	3.7%	1,061
3	Northern Samar	3.3%	2,961
4	Leyte	3.3%	5,989
5	Eastern Samar	3.1%	1,988
6	Southern Leyte	2.3%	1,156

Ranking per CITIES

Rank	City	Prevalence Rate	Magnitude
1	Baybay City	5.7%	574
2	Ormoc City	5.5%	1,368
3	Calbayog City	5.0%	844
4	Borongan City	4.8%	144
5	Catbalogan City	3.7%	674
6	Tacloban City	3.8%	640
7	Maasin City	1.1%	75

EASTERN VISAYAS REGION
0-59 Months Old Prevalence Rate of Malnutrition
Overweight and Obese Children

Source: OPT 2017

Ranking per MUNICIPALITIES

Rank	Municipality	Prevalence Rate	Magnitude
1	Laoang	22%	290
2	Tolosa	16%	298
3	Gen. Macarthur	15%	200
4	Oras	14%	432
5	San Jorge	14%	204
6	Capoocan	13%	389
7	Basey	12%	403
8	Palompon	11%	537
9	San Policarpo	11%	145
10	Motiong	11%	133
11	Jipapad	10%	71
12	Hinabangan	10%	127
13	Mercedes	10%	82
14	Zumarraga	9%	124
15	Gandara	9%	257
16	Catarman	9%	171
17	Almagro	9%	89
18	Biliran	9%	125
19	Mahaplag	9%	255
20	Carigara	8%	174
21	Palapag	8%	122
22	Giporlos	8%	131
23	Biri	8%	30
24	Matalom	8%	192
25	Can-Avid	8%	138
26	Babatngon	7%	241
27	Capul	7%	66
28	Abuyog	7%	365
29	Sulat	7%	83
30	Tomas Oppus	7%	92
31	Kawayan	7%	88
32	Culaba	7%	38
33	Inopacan	7%	139
34	Kananga	7%	384
35	Isabel	7%	237
36	Malitbog	7%	110
37	Merida	6%	185
38	Daram	6%	277
39	Cabucgayan	6%	121
40	Naval	6%	510

EASTERN VISAYAS REGION
0-59 Months Old Prevalence Rate of Malnutrition
Overweight and Obese Children

Source: OPT 2017

Ranking per MUNICIPALITIES

Rank	Municipality	Prevalence Rate	Magnitude
41	Hilongos	6%	388
42	Maydolong	6%	90
43	Tunga	6%	42
44	Calubian	6%	188
45	Macrohon	6%	137
46	Hernani	6%	49
47	Catubig	6%	80
48	San Julian	6%	70
49	Almeria	6%	106
50	San Francisco	6%	57
51	Sta. Margarita	6%	141
52	Calbiga	5%	110
53	Villareal	5%	169
54	Dagami	5%	259
55	Mapanas	5%	35
56	Guian	5%	79
57	San Sebastian	5%	32
58	Jiabong	5%	75
59	San Jose	5%	133
60	Allen	5%	74
61	Caibiran	5%	64
62	Javier	5%	130
63	Salcedo	5%	97
64	St. Bernard	5%	117
65	La Paz	5%	90
66	Tabontabon	5%	56
67	San Miguel	5%	132
68	Sogod	4%	267
69	MacArthur	4%	101
70	Hindang	4%	75
71	Tarangnan	4%	111
72	Quinapondan	4%	57
73	San Isidro	4%	112
74	Pastrana	4%	82
75	San Jose de Buan	4%	29
76	San Juan	4%	53
77	Padre Burgos	4%	51
78	Lawa-an	4%	47
79	Mondragon	3%	362
80	Marabut	3%	67

EASTERN VISAYAS REGION
0-59 Months Old Prevalence Rate of Malnutrition
Overweight and Obese Children

Source: OPT 2017

Ranking per MUNICIPALITIES

Rank	Municipality	Prevalence Rate	Magnitude
81	Sto. Nino	3%	33
82	Pambujan	3%	101
83	Rosario	3%	67
84	Mayorga	3%	63
85	Dolores	3%	111
86	Sta. Rita	3%	153
87	Lavezares	3%	244
88	Paranas	3%	94
89	Leyte	3%	162
90	Palo	3%	164
91	Bato	3%	122
92	Jaro	3%	104
93	San Antonio	3%	31
94	San Isidro	3%	123
95	Villaba	3%	101
96	Pinabacdao	3%	57
97	Las Navas	3%	125
98	Libagon	3%	32
99	Silago	3%	38
100	Lapinig	3%	297
101	Pintuyan	3%	26
102	Gamay	3%	117
103	Tanauan	2%	138
104	Talalora	2%	28
105	Victoria	2%	8
106	Maripipi	2%	9
107	Lope De Vega	2%	136
108	Balangkayan	2%	33
109	Maslog	2%	11
110	Hinundayan	2%	22
111	Hinunangan	2%	39
112	Tagapul-an	2%	11
113	San Ricardo	1%	15
114	Bobon	1%	10
115	Anahawaan	1%	24
116	San Roque	1%	271
117	Taft	1%	34
118	Liloan	1%	36
119	Albuera	1%	72
120	Dulag	1%	66

EASTERN VISAYAS REGION
0-59 Months Old Prevalence Rate of Malnutrition
Overweight and Obese Children

Source: OPT 2017

Ranking per MUNICIPALITIES

Rank	Municipality	Prevalence Rate	Magnitude
121	Bontoc	1%	40
122	Santa Fe	1%	23
123	Pagsanghan	1%	10
124	Matag-ob	1%	13
125	Balangiga	1%	17
126	Matuguinao	1%	7
127	Barugo	0%	21
128	AlangAlang	0%	32
129	Tabango	0%	19
130	San Vicente	0%	10
131	Silvino Lobos	0%	58
132	Llorente	0%	8
133	Arteche	0%	3
134	Limasawa	0%	0