

REPUBLIC OF THE PHILIPPINES DEPARTMENT OF THE INTERIOR AND LOCAL GOVERNMENT

BIVAHENG PINOV TAPAT HA PALAMAD, BAVANG MAUNLAD

 Francisco Gold Condominium II, EDSA cor. Mapagmahal St., Diliman, Quezon City

April 17, 2012

MÉMORANDUM CIRCULAR NO. 2012 - 73

TO

ALL PROVINCIAL GOVERNORS, CITY MAYORS, MUNICIPAL MAYORS,

PUNONG BARANGAYS, DILG REGIONAL DIRECTORS, AND THE ARMM

REGIONAL GOVERNOR

SUBJECT :

UTILIZATION OF LOCAL DISASTER RISK REDUCTION AND

MANAGEMENT FUND (LDRRMF)

Background

Republic Act No. 10121 otherwise known as The Philippine Disaster Risk Reduction and Management Act of 2010, shifted the focus from disaster response and recovery towards disaster risk reduction, preparedness and mitigation It also modified the use and appropriation of the Local Calamity Fund, or what is now known to be as the Local Disaster Risk Reduction and Management Fund.

Pursuant to Section 21 of the said law:

"xxx Not less than five percent (5%) of the estimated revenue from regular sources shall be set aside as the Local Disaster Risk Reduction and Management Fund xxx"

This allows local governments the flexibility to increase funding even beyond five percent (5%) of the internal revenue allotment, for disaster reduction, preparedness and mitigation measures.

The Local Disaster Risk Reduction and Management Fund, as enunciated in Section 21 of the said law, and in Rule 18 of its Implementing Rules and Regulations, is to be used for disaster risk management activities, support to other affected LGUs and quick response fund or stand-by fund for relief and recovery programs.

Further, the NDRRM Framework and the National DRRM Plan serve as the principal guides and roadmaps to all DRRM efforts in the country. The National DRRM Plan provides an articulation of the outomes, key result areas and corresponding activities under four aspects: a) prevention and mitigation, b) preparedness, c) response and d) reconstruction and rehabilitation.

Call to Actions

In view thereof, all Local Chief Executives are hereby enjoined to utilize their Local Disaster Risk Reduction and Management Fund to ensure that basic "rescue and response equipment" are procured and to operationalize the provisions of the National DRRM Plan and National Climate Change Action Plan, in accordance with the pertinent provisions of related laws and its implementing rules and regulations.

A. 70% of the 5% LDRRMF may be utilized to procure early warning systems, preparedness equipment and other equipage, such as, but not limited to the following items:

Flooding	Earthquake
• Rubber Boats with life vests, rescue	• Forklift
whistles and megaphones with sirens	Grader
Inflatable Rafts / Boats	• Hack saw
Flood Light AIT 4500 General	Backhoe
Rain gauges	• Chisel
Breathing Apparatus	Electric Drill
Portable Generator Set	Chain Saw electric
Illuminated Jackets (Night Light)	Concrete cutter
Warning Bells	Jack Hammer
Bolt Cutters	Megaphone with serene and rescue
Life Buoys	Whistle
 Pulling and Lifting Machine 	Flashlight w/ batteries
Chain Saw Electric	Work Gloves
Portable tower light	• Ax – weighing at least 6 lbs.
 Hand Gloves (cotton, rubber, for asbestos) 	 Shovel - both flat head and pointed
Hydraulic Cutter Hydraulic Spreader	 Coils of rope and wire
Power Pack Pump	• Compass
• Core Hose Pipe 20 meters. Long	 Crow bar or Claw Tool – 36" or
Foldable Stretcher Search Lights	longer
Hi-power Torches	 Safety Full body harness
• Emergency Lights Rain Coat (Shirt &	 Tent – family sized
Trouser)	 Sleeping bags
• Grapnel with Poly Propylene Rope 30 meters	Bolt Cutters
	 10 ton Chain Pulley Block
Body bagsAluminium Ladder 24 Feet	 Pulling and Lifting Machine
Electric Drill	• 1" Manila rope 100 meters roll
Snap Link	Portable tower light
• Eye Goggles	• Hard hat
Water Proof Tents	Search, emergency lights
	• Foldable Stretcher
First Aid Boxes (50 persons per box)Fire Extinguisher	• First Aid Boxes (50 persons per box)
- The Lamguisher	Chainsaw

Volcanic Eruption	Landslide
Grader	Dump truck
Backhoe	Grader
Megaphone with serene	Backhoe
Rescue Whistle	Megaphone with serene
Warning Bells	Rescue Whistle Search
Forklift	Foldable Stretcher
 Pulling and Lifting Machine 	Forklift
 10 Ton Chain Pulley Block 	Pulling and Lifting Machine
 Crowbar / Pickaxe / Shovel 	Electric Drill
 Portable Generator Set 	Shovel
 Inflatable Flood Light AIT 4500 General 	10 Ton Chain Pulley Block
 Grapnel with Poly propylene Rope 30 	Search Lights
meters	Hi-power Torches
Hard hat	Emergency Lights
Breathing Apparatus	Body bag
 Safety Full body Harness 	Compass
Search Lights	Search Camera Set/ Victim location
Hi-power Torches	unit
 Emergency Lights 	Body bags
 Search Camera Set/ Victim location unit 	Foldable stretchers
 Ascending & descending Device 	Snap link Safety
 Foldable Stretcher 	Full body Harness First Aid Boxes
Snap link	(50 persons per box)
	Safeline Rescue Ropes

B. Further, to operationalize the relevant provisions of RA No. 10121, LGUs are also enjoined to refer to relevant aspects reflected in the National DRRM Plan in the utilization of their LDRRMF such as, but not limited to the following:

Prevention and Mitigation

- Conduct of risk assessment, vulnerability analysis, and other science-based technology and methodologies to enhance LGU Ecological Profiles, sectoral studies and mainstream DRR-CCA in CLUP and CDP;
- Implement Community-Based Monitoring System (CBMS) with CCA/DRRM indicators
- Capacity building (train, equip, organize, provide funding, sustain) on mainstreaming DRR/CCA in development planning, investment programming/financing, and project evaluation and development;
- Conduct of activities to review and integrate DRR-CCA into various environmental policies, plans, programs and projects; and
- Conduct vulnerability analysis and risk assessment for critical facilities and infrastructure.
- Develop and establish early warning system
- Develop tools on risk assessment

Preparedness

- Conduct of trainings on disaster preparedness and response, search, rescue and retrieval operations;
- Conduct of simulation exercises at various levels to test plans and skills;
- Develop IEC campaign and marketing plans
- Develop standard manual of operations for Operation Centers;
- Develop and implement SOPs for deployment for and coordination with rapid assessment teams, SRR, evacuation, etc;
- Develop and institutionalize EWS information sharing between LGUs/communities and with the national government
- Conduct DRR researches
- Develop multi-stakeholders dialogue
- Conduct regular review of contingency plans
- Develop information and database generation

Response

- Provide alternative livelihood relief or assistance to fisher folks during typhoons;
- Provide alternative livelihood relief or assistance to farmers if crops are destroyed after disasters
- Provide alternative livelihood activities and other small-scale entrepreneurial activities while in the evacuation centers;
- Provide tents and other temporary shelter facilities;
- Provide food subsistence or relief goods to disaster victims; and Conduct trainings for DANA (disaster assessment and needs analysis) and post DANA capabilities

Reconstruction and Rehabilitation

- Formulate designs for disaster-resilient housing framework for reconstruction;
- Develop safe relocation sites, national and local executives must identifying suitable relocation sites;
- Trainings for social preparation of host communities and those that will be relocated to reduce conflict;
- · Implement building code and promotion of green technology; and
- Conduct post conflict analyses

All DILG Regional Directors and the ARMM Regional Governor are directed to disseminate this Circular to all local governments within their regional jurisdictions.

For strict compliance.

Republic of the Philippines
OFFARTMENT OF THE INTERIOR
AND LOCAL GOVERNMENT
IN REPLYING, PLS CITE:
SILG12-003098

Secretary