

Municipal Disaster Risk Reduction and Management Office

ACCOMPLISHMENT REPORT 2021

MUNICIPAL DISASTER RISK REDUCTION AND MANAGEMENT OFFICE

Vision, Mission and Core Values

VISION:

Municipality of Santa Fe having a functional disaster risk reduction system from the barangay to the municipal level that minimizes community vulnerability to hazards and effectively manages the impact of disasters and climate change within the context of sustainable development

MISSION:

To apply innovative approaches and technologies to enhance community resilience to disaster risks through effective coordination and facilitation of all disaster risk reduction initiatives and climate change adaptation advocacies in the municipality of Santa Fe

6 CORE VALUES:

- Pro-activeness : the motto is *“prevention is better than cure”*
- Impartiality : equity, neutrality, fairness, even handedness, objectivity and unbiased
- Integrity : accountability, transparency, honesty and Confidence
- Innovation : creativity, visionary, energetic and inspirational
- Professionalism : high quality, reliability, flexibility and timeliness
- Participation : value ideas, inclusive, non-judgmental

Thematic Area – 1

DISASTER PREVENTION AND MITIGATION

GOAL: Avoid hazard and mitigate their potential impacts by reducing vulnerability and exposure and enhancing capacities of the community

OBJECTIVES:

1. Reduce vulnerability and exposure of communities to all hazards;
2. Enhance the capacities of community to reduce their own risks and cope with the impacts of all hazards; and
3. Develop and implement Municipal Disaster Risk Reduction and Management Plan

ACCOMPLISHMENTS:

1. Facilitated the 4 MDRRMC Regular Meetings done every quarter
2. Conducted Special Meetings before the onset of typhoon, COVID-19 related concerns and other calamities

3. Facilitated and spearheaded the conducts of Consultative Meetings with the BDRRMC and Emergency Response Team

4. Early Warning Signages (EWS) posted/installed to the conspicuous places (No pictures)
5. Coastal Greening and Maintenance of Coastal Areas

6. Establishment of Green Easements with Trees along the coastlines (Barangay Agmanic)

7. Floodway channels in Barangays Danao Sur and Magsaysay cleaned and cleared (No pictures)

Thematic Area – 2

DISASTER PREPAREDNESS

GOAL: Establish and strengthen capacities of communities to anticipate, cope and recover from negative impacts of emergency and untoward occurrence of incidents and disasters

OBJECTIVES:

1. Increase the level of awareness of the community to the threats and impacts of all hazards, risks and vulnerabilities;
2. Equip the community with necessary skills to cope with the negative impacts of disasters
3. Increase the capacity of the institution (LGU) and the Emergency Response Teams
4. Strengthen partnership among all key players and stakeholders

ACCOMPLISHMENTS:

1. Improvement of Municipal Evacuation Center and Augmented Support to the Barangays Canyayo and Danao Sur for the Establishment of Disaster Operations Center

2. Provision of Trainings to the Emergency and Medical Responders

3. Upland to Lowland Monitoring and Photo Documenting Device procured (No picture)
4. Rescue Vehicle procured and Fuel and Gasoline procured to support Disaster Operations

5. Procured and stockpiled welfare goods and supplies and COVID-19 PPEs and Medical Supplies, including Rapid Antigen Test Kits

Thematic Area – 3

DISASTER RESPONSE

GOAL: Provide life preservation and meet the basic subsistence needs of affected population based on acceptable standards during or immediately after a disaster

OBJECTIVES:

1. Decrease the number of preventable deaths and injuries;
2. Provide basic subsistence needs of affected population; and
3. Immediately restore basic social services

ACCOMPLISHMENTS:

1. Conducted COVID-19 Response Operations
 - a. Distribution of Welfare Goods to the isolated & quarantined families
 - b. Assisted in posting and monitoring of quarantine control points
 - c. S-PASS approval
 - d. Monitoring of travelers and movement of people coming-in and going-out of the municipality
 - e. Monitoring of Quarantine and Isolation Facility

2. Response Operations during Typhoon

- a. Dissemination and announcement of weather advisories
- b. 24/7 Duties at the Disaster Operations Center
- c. Activating Incident Command System and Coordinating with the Emergency Response Team
- d. Monitoring of Evacuation Centers
- e. Accomplishment of Rapid Damage and Needs Assessment Report
- f. Support the MSWDO in the distribution of welfare goods
- g. Submission of Reports to the OCD and PDRRMO
- h. Clearing Operations after typhoon

Thematic Area – 4

DISASTER REHABILITATION AND RECOVERY

GOAL: Restore and improve facilities, livelihood and living conditions and organizational capacities of affected communities, and reduce disaster risks in accordance with the “build back better” principle

OBJECTIVES:

1. To restore people’s means of livelihood and continuity of economic activities and business
2. To restore shelter and other buildings/installation
3. To reconstruct infrastructure and other public utilities; and
4. To assist in the physical and psychological rehabilitation of persons who suffered from the effect of disasters

ACCOMPLISHMENTS:

1. Cash for work provided to five (5) families with Totally Damages houses during Typhoon Jolina

Prepared and Submitted by:

HENRY F. MALUNES
Local DRRM Officer II