[bookmark: _GoBack]
COMPLIANCE TO DRRM ACT, CCA ACT, UTILIZATION OF LDRRM FUND AND CALAMITY RESPONSE PROTOCOL

SCORING SYSTEM GUIDE/CRITERIA

Barangay
	
CRITERIA
	
MEASUREMENT DESCRIPTOR
	
POINT SCORE
	
RATED SCORE
	
REMARKS

	a. Designated Barangay Disaster Risk Reduction Management (BDRRM) Operation Center
	If present and presentable
If present but not presentable
If absent
	5
3
0
	
	

	b. Organizational Structure of BDRRM Committee
Note: must have private sector, NGO, CSOs or Volunteer group members
	If present and active

If present but not active

If absent

	2

1

0
	
	

	c. BDRRM Operation Signage
	If present and presentable
If present but not presentable
If absent
	2
1
0
	
	

	d. BDRRM Plan with Barangay
Resolution adopting BDRRM Plan
	If present and adopted by the council
If presented but not adopted
If absent
	5

3
0
	
	

	e. IEC Materials, posters, brochures, on what to do during earthquake, flood , landslide, fire, typhoon, and other calamities
	If IEC materials are enough & visible
If present but not enough
If absent
	5

3
0
	
	

	f. List of Implemented Projects
Funded by DRRM Fund and other sources (2010 up to present)

Note: Validate each implemented project if it is already finished, initially started or on-going
	Validate each project
Undertaken from 2010 up to present. One (1) point each for every project started, completed on in its on-going implementation
(maximum of 10)
	

10
	
	

	g. Minutes of BDRRM Committee Meetings
	If present
If absent
	2
0
	
	

	h. Presence of BDRRM Plan and Budget
	If present and utilized
If present but not utilized
If absent
	2
1
0
	
	

	i. Posting of barangay Multi-hazard hazard maps
	If present
If absent
	2
0
	
	

	j. Posting of Emergency Nos. e.g. JEMRU Hotline Nos.
	If present
If absent
	2
0
	
	

 Page 1 of 3

	k. Report of 5% BDRRM Fund
Utilization
	If present
If absent
	2
0
	
	

	l. Location of Designated Evacuation Center

(With proof or barangay Resolution designating the school/ brgy hall, area for evacuation)
	If identified with proof
If identified but had no proof
If no designated area

	5
3
0
	
	

	m. Calamity Response Protocol

· Action taken to MDRRMC Advisories
· Had submitted reports to MDRRMC Command Post during Post Disaster on File

	

If present
If absent
If present
If absent

	
	
	

	IMPLEMENTATION OF PROGRAM
a. Presence of Tree Planting
Area/Site manage by the barangay

	If present:
. Must have visible tree
 Growing trees
. With signage
.With Photo documentation

	
3
1
1
	
	

	Pre-disaster equipment’s and accessories
Note; Should be owned or property of the barangay
	
	
	

	Shovels
	

If present each of the following
see corresponding points and its
is regardless of quantity
	1
	
	

	Raincoats
	
	1
	
	

	Rainboots
	
	1
	
	

	Megaphone Unit
	
	2
	
	

	Hard hats
	
	1
	
	

	Emergency light/Flash lights
	
	2
	
	

	Indigenous lamp e.g. lamparilla , muron, lukay “suo” etc.
	
	1
	
	

	Warning Siren e.g. motor siren , bell
	
	5
	
	

	Bar (bondow)
	
	1
	
	

	Rakes
	
	1
	
	

	Empty Sacks
	
	1
	
	

	Bolos/lagaraw/sundang
	
	3
	
	

	Kawa/Caldero
	
	1
	
	

	Kitchen utensils e.g. plates, Spoon, Food Container
	
	2
	
	

	Medicine Cabinet
	
	2
	
	

	Rope
	
	2
	
	

	AM/FM Tuner radio for weather updates (should be battery operated)
	
	2
	
	

	Television/Monitor for weather updates
	
	5
	
	

	Mats/Banig
	
	1
	
	

	Container of Potable water
	
	1
	
	

	Blankets
	
	1
	
	

	Handheld radio for emergency
	
	2
	
	

	Tent/Canopy
	
	1
	
	

	Water dispenser
	
	1
	
	

	Empty sacks
	
	1
	
	

	
Other Pre-disaster Equipment not in the
LIST

1. Generator Set
2. Fire Extinguisher
3. _____________________
4.______________________
5.______________________
	

Each equipment and accessories should be relevant to disaster preparedness used. One (1) point each kind regardless of quantity

(max of 10 points)
	1
	
	

	ATTENDANCE DURING THE EVALUATION

	Presence of all BDRRM
Committee with uniform
Presence of all BDRRM
Committee with no uniform
Presence of BDRRM Committee but some are absent
	5

3

1
	
	

	Innovations/Best Practices in the Barangays

e.g. Presence of emergency vehicle , chainsaw, generator set, internet access, conduct of emergency drills, redcross first aid trainings, operation clean-up, rivers,and creek clean, etc.

1._________________________
2._________________________
3._________________________
4._________________________
5._________________________

	

Minimum Points
Maximum Points

	

3
5
	
	

	
	 TOTAL
	100
	
	

_____________________________________ __
Printed Name and Signature of Evaluator Printed Name and Signature of Evaluator

Date Accomplished

Reviewed by:

 Printed Name and Signature

