JOINT PB and BDRRM Action Officers Meeting
Capt Goyo Casenas Hall
[bookmark: _GoBack]January 28, 2015
AGENDA:
ISSUES AND CONCERNS DURING DISASTER
· Pre-Disaster ( Engr. Araneta)
· Communication and Warning 
· PB and BDRRM Action Officer Contact no.s should be available and can be reach; to find location where mobile signal is available for the weather updates and ADVISORIES
· Conduct rekoreda in your respective brgys aside from the JEMRU initiated rekoreda
· Preparedness Activities 
· For typhoons – pruning and clearing of hazardous trees that threatens life and properties; coastal brgys ensure that no fishing allowed when there is tropical storm signal
· For Heavy Rainfall- to conduct operation storm drainage canal, waterways clean-up and dredging and declogging of rivers
· Heighten awareness to constituents by Purok Leader
· Pre-emptive Evacuation and Transportation
· Brgy Captain and BDRRM Committee will conduct meeting for the activation of evacuation center; PB and BDRRM Officer will decide for the pre-emptive evacuation in your respective area
· Basic needed facilities in the evacuation area such as water container, kitchen utensil, sleeping mats, emergency lights, extension wires, etc.
· During Disaster ( Mam Nila)
· Search and Rescue
· Coordination with brgy official, BDRRM Committee and MDRRMC/JEMRU for proper operation; to observe command protocol and listen to experts
· Ensure cellphones and communication facilities available with loads for call and SMS
· Evacuation and Relief Operation 
· Complete listings of evacuees per families using prescribe forms duly signed by the MDRRM Officer and Punong Barangay
· Refrain from using scratch papers and unreadable pens
· Reports preparation should be coordinated with brgy secretary, BDRRM Committee and reviewed by PB and ensure copies were submitted to the on duty personnel in the Command Center 
· Cooperation, team work, and coordination with DSWD personnel is expected not with vested interest; to validate actual situationer of the listings of affected families and NO to ensure family ties
· No listings of names no relief goods policy except when DSWD personnel attest and validated the affected families
· Security and Safety
· Ensure relief goods were actually delivered to affected families to get rid of claiming again
· To activate and call of duty for the brgy tanods to ensure safety of the saved properties and even relief goods storage security
· Account borrowed equipments and return to MDRRM Operation Center immediately after using
· Post Damage Assessment ( Sir Mil/Wendy)
· Post Damage Assessment (Infra/Agriculture/Other Properties)
· For infrastructure damage, prepare a reports using the prescribe format as suggested and describe the extent of damage and estimated cost of damage; in-charge of the Infrastructure is Engr. Josefina S. Ranoa
· For Agricultural Damge – identify per crops, describe the extent of damage and estimated cost; use prescribe forms; coordinate to MAO personnel for the details and finalization of reports; submit reports as initial, validated and final damage assessment report
· For affected families – submit prescribe form format to Mam Nila; consistent to use the name of the head of the families and identify PWDs/Senior Citizens/Pregnant Women/Lactating mothers, with children etc.
· Damaged Assessment Forms are available at Jagna website www.jagna.gov.h and ensure duly signed by the signatories
· Reports should be typewritten or if not legibly readable; submit report only to assigned personnel in the secretariat at the Command Center; had it received and keep in mind the name of personnel you had submitted for future reference in the case reports were misplace
· Retrieval Operation
· Persons involve in the retrieval operation should ensure to wear protective devices
· Policy: safety first for the rescuers
· Rescuers should be taken care with nutritious food and enough food for their energy
· Coordinate to authorities whenever necessary for best strategies
· Rehabilitation and Recovery
· For financial assistance, prepare incident reports describing the situationer, extent of damage, names of affected families, scope of work to repair/restore, type of assistance needed and estimated cost of damage duly signed and reviewed by BDRRM Action Officer and Punong Barangay; Required actual photos of damage (no fabricated photos)
· Other Matters (Engr. Araneta)
· Use of Quick Response Fund
· When there is a Resolution declaring the area under a State of Calamity only
· Utilization Guidelines of LDRRM Fund
· See memo circular issued
· Financial Cash Assistance (Incident Report form brgy and proof of damage)
· BDRRM Evaluation Criteria
· See hand-outs provided
· Website Orientation/Group Chat/BDRRM Ipod
· Criteria for Declaring State of Calamity
· Barangay Evaluation (first 2 brgy)
· Service Vehicle for Rescue
· Bohol Earthquake Assistance Fund Updates
· Listahang Tubig (Special Meeting to be announced)

