

Disaster Readiness and Risk Reduction

Quarter 2 – Module 8:
Survival Kit, IEC Materials, and
the Philippine DRRM Law

**Disaster Readiness and Risk Reduction
Alternative Delivery Mode
Quarter 1 - Module 8: Survival Kit, IEC Materials, and the Philippine DRRM Law
First Edition, 2020**

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for the exploitation of such work for a profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education
Secretary: Leonor Magtolis Briones
Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Authors: Mark Anthony C. Mamon, Cheryl A. Retio, Louise A. Ferrer, Emerina Clarisse R. Bernante

Editor: Ma. Lanie A. Socorro, Ed.D.

Reviewers: Raquel M. Austero, Ph.D.

Illustrator: Mark Anthony C. Mamon

Layout Artist: Louise A. Ferrer, Oliver O. Ostulano

Management Team: Malcolm S. Garma, Director IV

Genia V. Santos, CLMD Chief

Dennis M. Mendoza, Regional EPS In-Charge of LRMS

Micah S. Pacheco, Regional ADM Coordinator

Violeta M. Gonzales, CID Chief

Jennifer L. Tubello, Division EPS In-Charge of LRMS &
Division ADM Coordinator

Printed in the Philippines by _____

Department of Education – National Capital Region

Office Address: Misamis St., Bago Bantay, Quezon City

Telefax: 02-929-0153

E-mail Address: depedncr@deped.gov.ph

Disaster Readiness and Risk Reduction

**Quarter 2 – Module 8:
Survival Kit, IEC Materials, and
the Philippine DRRM Law**

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-by-step as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the Teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. And read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.

What I Need to Know

This module was designed and written with you in mind. It is here to help you learn about Survival Kit, DRRM Information, Education, and Communication (IEC) Materials, and the Philippine DRRM Law. This module provides discussions and activities that will help you learn the concepts, ideas, and relevant information about the lesson. This module emphasizes the guidelines, and importance of disaster readiness, risk reduction, and management.

The module is all about Survival Kit, DRRM Information, Education, and Communication (IEC) Materials, and the Philippine DRRM Law.

After going through this module, you are expected to:

1. prepare survival kits and materials for one's family and public information and advocacy; and
2. explain DRR-related laws and policies.

What I Know

Directions: Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

1. Which of the following is a non-prescription medication that shall be available in the first aid kit?
A. antacids
B. diabetic medicines
C. hypertension medications
D. inhalers
2. What is the use of first aid antiseptic?
A. To prevent skin infections.
B. To treat minor cuts or scrapes.
C. Slows down or stops the growth of microorganisms on the external surfaces of the body.
D. All of the above
3. How much water is recommended per person for a 3-day supply during evacuation?
A. 1 gallon B. 3 gallons C. 6 gallons D. 10 gallons
4. Which of the following additional item in the survival kit is needed during a pandemic caused by an airborne pathogen?
A. antibiotic B. bandage C. N95 mask D. whistle
5. Under which executive department is the National Disaster Risk Reduction and Management Council (NDRRRMC) a part of?
A. Department of Education (DepEd)
B. Department of the Interior and Local Government (DILG)
C. Department of National Defense (DND)
D. Department of Science and Technology (DOST)
6. Which government agency is part of the National DRRM Council (NDRRMC)?
A. Department of Agriculture (DA)
B. Department of Budget and Management (DBM)
C. Department of Energy (DOE)
D. All of the above

7. What must be developed by NDRRMC to provide an all-hazard, comprehensive, and interagency community-based approach to DRRM?
 - A. A Republic Act that addresses and prioritizes DRRM.
 - B. A City Ordinance that addresses and prioritizes DRRM.
 - C. An international agreement with other countries that address DRRM.
 - D. A National Disaster Risk Reduction and Management Framework (NDRRMF).

8. Which council will take the lead for disaster response, rehabilitation, and recovery, if three (3) barangays are affected by a flood caused by a *habagat*?

A. Barangay DRRM Committee	C. National DRRM Council
B. City or Municipal DRRM Council	D. Regional DRRM Council

For numbers 9 – 15, identify which DRRM Council or government agency is tasked to do the function or responsibility stated. The choices are the following:

- A. Office of Civil Defense (OCD)
 - B. Local Disaster Risk Reduction and Management Council (LDRRMC)
 - C. Regional Disaster Risk Reduction and Management Council (RDRRMC)
 - D. National Disaster Risk Reduction and Management Council (NDRRMC)
9. Which agency designs and coordinates DRRM programs and activities at the provincial, city, and municipal levels?

 10. Which agency formulates and implements the National DRRM Plan (NDRRMP)?

 11. Which agency approves the NDRRMP that must be consistent with the NDRRMF?

 12. Which agency develops assessment tools for existing and potential hazards caused by climate change?

 13. Which agency assigns the OCD in conducting performance monitoring and assessment of the member-agencies of NDRRMC?

 14. Which agency shall coordinate, integrate, and supervise the programs, projects, and activities of all the councils in the provincial, city, and municipal levels?

 15. Which agency identifies and assesses the hazards and risks of a specific locality?

Lesson

1

Survival Kits, IEC Materials, and the Philippine DRRM Law

'IM READY' is the official public safety and preparedness campaign of the News and Public Affairs of GMA 7, one of the local TV or media networks in the Philippines. As a country, are we ready to face and deal with the challenges of natural and man-made disasters? We can't change the situation that the Philippines is a disaster-prone country, but we can change the mindset and capacity of the Filipino nation to become more ready and prepared for disasters.

What's In

Directions: List down six (6) simple steps in making a community disaster preparedness plan. Complete the diagram below.

Notes to the Teacher

Use the latest and current events of disasters that happened in the Philippines as examples to make the students updated and informed. Let the learners be aware on what is happening in their communities.

What's New

Activity 1. Big Roles in DRRM

Directions: List down the roles of the National Government, Local Government, School, and Family in Disaster Risk Reduction and Management (DRRM). Write your answers in the circles provided.

Sources of Icons: https://commons.wikimedia.org/wiki/File:Government_icon.svg; <https://thenounproject.com/term/federal-government/>; https://www.flaticon.com/free-icon/school_167707; https://www.flaticon.com/free-icon/home_25694

What is It

72-Hour Survival Kit

What items must be included in your survival kit?

A family should prepare a survival kit that could last for at least 3 days or 72 hours. The items to be included in your 72-hour survival kit are the following:

- First aid kit and medications (alcohol, bandages, cotton, gauze, mask, adhesive plasters, medicine, thermometer, tweezers).
- Easy-to-prepare food items, and clean and potable water (1 gallon per person, per day).
- Hygiene kits/toiletries such as soap, shampoo, toothpaste, toothbrush, comb, tissue paper, and sanitary napkin.
- Tools (flashlights and batteries, battery-operated radio, lighters and matches, whistle, dust mask, safety glasses (goggles), knife, and at least 7m long rope).
- Spare clothes, blankets, and sleeping bag
- Cellphone and charger
- Do not forget to secure the following items: important family documents, money, keys, and a list of emergency contact numbers.

Republic Act No. 10121

Republic Act No. 10121, or the **Philippine Disaster Risk Reduction and Management (DRRM) Act of 2010**, was passed by the Fourteenth Philippine Congress and signed by then-President Gloria Macapagal Arroyo on May 27, 2010. This law strengthens the Philippine DRRM system, provides a national DRRM framework, and institutionalizes the national DRRM Plan.

(Republic Act 10121 can be downloaded from <https://www.officialgazette.gov.ph/2010/05/27/republic-act-no-10121/>).

What is Republic Act No. 10121?

An act strengthening the Philippine Disaster Risk Reduction and Management System, providing for the National Disaster Risk Reduction and Management Framework and institutionalizing the National Disaster Risk Reduction and Management Plan, appropriating funds therefor and for other purposes.

Section 1. Title. – This Act shall be known as the “*Philippine Disaster Risk Reduction and Management Act of 2010*”.

Section 4. Scope. – This Act provides for the development of policies and plans and the implementation of actions and measures about all aspects of disaster risk reduction and management, including good governance, risk assessment and early warning, knowledge building, and awareness-raising, reducing underlying risk factors, and preparedness for effective response and early recovery.

Section 5. National Disaster Risk Reduction and Management Council. – The present National Disaster Coordinating Council or NDCC shall henceforth be known as the National Disaster Risk Reduction and Management Council hereinafter referred to as the NDRRMC or the National Council.

- NDRRMC is headed by the Secretary of the Department of National Defense (DND) as Chairperson.
- Secretary of the Department of the Interior and Local Government (DILG) as Vice Chairperson for Disaster Preparedness.
- Secretary of the Department of Science and Technology (DOST) as Vice Chairperson for Disaster Prevention and Mitigation
- Secretary of the Department of Social Welfare and Development (DSWD) as Vice Chairperson for Disaster Response.
- Director-General of the National Economic and Development Authority (NEDA) as Vice Chairperson for Disaster Rehabilitation and Recovery.
- Other departments of the national down to the local government are also included.

Section 6. Powers and Functions of the NDRRMC. – The National Council, being empowered with policymaking, coordination, integration, supervision, monitoring, and evaluation functions, shall have the following responsibilities:

- develop a National Disaster Risk Reduction and Management Framework (NDRRMF) which shall provide for a comprehensive, all-hazards, multi-sectoral, inter-agency and community-based approach to disaster risk reduction and management;
- ensure that the National Disaster Risk Reduction and Management Plan (NDRRMP) is consistent with the NDRRMF;
- advise the President on the status of disaster preparedness, prevention, mitigation, response and rehabilitation operations being undertaken by the government, CSOs, private sector, and volunteers
- recommend to the President the declaration of a state of calamity in areas extensively damaged;
- ensure multi-stakeholder participation in the development, updating, and sharing of a Disaster Risk Reduction and Management Information System and Geographic Information System-based national risk map;
- establish a national early warning and emergency alert system;
- monitor the development and enforcement by agencies and organizations of the various laws, guidelines, codes or technical standards required by this Act;
- manage and mobilize resources for disaster risk reduction and management including the National Disaster Risk Reduction and Management Fund;

- develop assessment tools on the existing and potential hazards and risks brought about by climate change to vulnerable areas and ecosystems in coordination with the Climate Change Commission;
- develop vertical and horizontal coordination mechanisms for a more coherent implementation of disaster risk reduction and management policies and programs by sectoral agencies and LGUs; and
- formulate a national institutional capability-building program for disaster risk reduction and management to address the specific weaknesses of various government agencies and LGUs, based on the results of a biennial baseline assessment and studies.

Section 8. *The Office of Civil Defense.* – The Office of Civil Defense (OCD) shall have the primary mission of administering a comprehensive national civil defense and disaster risk reduction and management program by providing leadership in the continuous development of strategic and systematic approaches as well as measures to reduce the vulnerabilities and risks to hazards and manage the consequences of disasters.

Section 9. *Powers and Functions of the OCD.* – The OCD shall have the following powers and functions:

- advise the National Council on matters relating to disaster risk reduction and management consistent with the policies and scope as defined in this Act;
- formulate and implement the NDRRMP and ensure that the physical framework, social, economic and environmental plans of communities, cities, municipalities, and provinces are consistent with such plan;
- identify, assess and prioritize hazards and risks in consultation with key stakeholders;
- develop and ensure the implementation of national standards in carrying out disaster risk reduction programs;
- review and evaluate the Local Disaster Risk Reduction and Management Plans (LDRRMPs);
- ensure that the LGUs, through the Local Disaster Risk Reduction and Management Offices (LDRRMOs) are properly informed and adhere to the national standards and programs;
- formulate standard operating procedures for the deployment of rapid assessment teams, information sharing among different government agencies, and coordination before and after disasters at all levels;
- establish standard operating procedures on the communication system among provincial, city, municipal, and barangay disaster risk reduction and management councils;
- establish Disaster Risk Reduction and Management Training Institutes;
- ensure that government agencies and LGUs give top priority and take adequate and appropriate measures in disaster risk reduction and management; and
- conduct early recovery and post-disaster needs assessment institutionalizing gender analysis as part of it.

Section 10. *Disaster Risk Reduction and Management Organization at the Regional Level.* – The current Regional Disaster Coordinating Councils shall henceforth be known as the Regional Disaster Risk Reduction and Management Councils (RDRRMCs) which shall coordinate, integrate, supervise, and evaluate the activities of the LDRRMCs. The RDRRMC shall be responsible for ensuring disaster sensitive regional development plans, and in case of emergencies shall convene the different regional line agencies and concerned institutions and authorities.

Section 11. *Organization at the Local Government Level.* – The existing Provincial, City, and Municipal Disaster Coordinating Councils shall henceforth be known as the Provincial, City, and Municipal Disaster Risk Reduction and Management Councils. The Barangay Disaster Coordinating Councils shall cease to exist, and its powers and functions shall henceforth be assumed by the existing Barangay Development Councils (BDCs) which shall serve as the LDRRMCs in every barangay.

Section 12. *Local Disaster Risk Reduction and Management Office (LDRRMO).* – There shall be an established LDRRMO in every province, city, and municipality, and a Barangay Disaster Risk Reduction and Management Committee (BDRRMC) in every barangay which shall be responsible for setting the direction, development, implementation, and coordination of disaster risk management programs within their territorial jurisdiction.

(c) The provincial, city, and municipal DRRMOs or BDRRMCs shall perform the following functions with impartiality given the emerging challenges brought by disasters of our times:

- design, program, and coordinate disaster risk reduction and management activities consistent with the National Council's standards and guidelines;
- facilitate and support risk assessments and contingency planning activities at the local level;
- Consolidate local disaster risk information which includes natural hazards, vulnerabilities, and climate change risks, and maintain a local risk map;
- Organize and conduct training, orientation, and knowledge management activities on disaster risk reduction and management at the local level;
- Operate a multi-hazard early warning system, linked to disaster risk reduction to provide accurate and timely advice to national or local emergency response organizations and the general public, through diverse mass media, particularly radio, landline communications, and technologies for communication within rural communities;
- formulate and implement a comprehensive and – integrated LDRRMP following the national, regional and provincial framework, and policies on disaster risk reduction in close coordination with the local development councils (LDCs);
- conduct continuous disaster monitoring and mobilize instrumentalities and entities of the LGUs, CSOs, private groups, and organized volunteers, to utilize their facilities and resources for the protection and preservation of life and properties during emergencies under existing policies and procedures;

- identify, assess and manage the hazards vulnerabilities and risks that may occur in their locality;
- disseminate information and raise public awareness about those hazards. vulnerabilities and risks, their nature, effects, early warning signs, and counter-measures;
- identify and implement cost-effective risk reduction measures/strategies;
- maintain a database of human resource, equipment, directories, and location of critical infrastructures and their capacities such as hospitals and evacuation centers;
- establish linkage/network with other LGUs for disaster risk reduction and emergency response purposes; and
- establish a Provincial/City/Municipal/Barangay Disaster Risk Reduction and Management Operations Center.

Section 15. *Coordination During Emergencies.* – The LDRRMCs shall take the lead in preparing for, responding to, and recovering from the effects of any disaster based on the following criteria:

- The BDC, if a barangay is affected;
- The city/municipal DRRMCs, If two (2) or more barangays are affected;
- The provincial DRRMC, if two (2) or more cities/municipalities are affected;
- The regional DRRMC, if two (2) or more provinces are affected; and
- The NDRRMC, if two (2) or more regions are affected

Section 16. *Declaration of State of Calamity.* – The National Council shall recommend to the President of the Philippines the declaration of a cluster of barangays, municipalities, cities, provinces, and regions under a state of calamity, and the lifting thereof, based on the criteria set by the National Council. The President’s declaration may warrant international humanitarian assistance as deemed necessary.

The declaration and lifting of the state of calamity may also be issued by the local *sanggunian*, upon the recommendation of the LDRRMC, based on the results of the damage assessment and needs analysis.

(Note: If you want to read the entire Republic Act No. 10121, just access the link given on page 6).

What's More

Activity 2. A 72-Hour Survival Kit

Directions: Prepare a 72-hour survival kit for your family by enumerating or listing all necessary supplies, tools, equipment, and other materials. Write your answers inside the boxes.

Food (possible food to stock/store)

- | | |
|----|-----|
| 1. | 6. |
| 2. | 7. |
| 3. | 8. |
| 4. | 9. |
| 5. | 10. |

Potable Water

- What is the minimum gallon/s of potable water needed by a person for 1 day?
_____ gallon/s per person for 1 day
- What is the volume of potable water needed by a person for 3 days?
_____ gallon/s per person for 3 days (minimum)
- How many are you in the family? _____
- How many gallons of water does your family need? _____ gallons

Sanitation and Hygiene

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 13.
- 14.

First Aid

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.
- 11.
- 12.

Emergency Tools and Supplies

- | | | |
|----|-----|-----|
| 1. | 7. | 13. |
| 2. | 8. | 14. |
| 3. | 9. | 15. |
| 4. | 10. | 16. |
| 5. | 11. | 17. |
| 6. | 12. | 18. |

Clothing

- 1.
- 2.
- 3.
- 4.

Communications

- 1.
- 2.
- 3.
- 4.
- 5.

Important Documents

- 1.
- 2.
- 3.
- 4.
- 5.

Activity 3. RA 10121 in a *Nutshell*

Directions: Read the complete RA 10121 on this link:

(<https://www.officialgazette.gov.ph/downloads/2010/05may/20100527-RA-10121-GMA.pdf>). Summarize this law by filling in the information needed in the diagram. DO NOT COPY and PASTE sentences from the Republic Act.

Scope of RA 10121

Functions of the National Disaster Risk Reduction and Management Council (NDRRMC) *(Summarize into five (5) sentences)*

-
-
-
-
-

Functions of Office of Civil Defense (OCD) *(Summarize into five (5) sentences)*

-
-
-
-
-

DRRM Act provisions in the Local Government Level (Provincial, City or Municipality Level - LDRRMC) - *(Summarize into five (5) sentences)*

-
-
-
-
-

Activity 4. DRRM Trifold Brochures

Directions: Create a trifold brochure that shows information on how you will prepare for a disaster and another trifold brochure about the Philippine DRRM Act of 2010. A sample trifold brochure is shown below. Follow the given instructions and guidelines.

Source: <http://www.fdmagency.com/bwanguprint/product/trifold-brochure/>

Materials: Long bond paper, pen, pencil, and coloring materials.

Instructions:

1. Printing of the brochures is not allowed
2. Both sides of the paper shall be used
3. All information indicated below shall be included in the brochure
4. Create brochures that are very informative, clear, and artistic

Trifold Brochure no. 1: I Am Ready!

(Choose only 1 disaster which includes but not limited to the following: earthquake, volcanic eruption, landslide, sinkhole, typhoon, flood, tornado, fire)

This brochure shall contain the following information:

1. Why does this disaster happen?
2. Potential threats/dangers
3. Disaster safety and precautionary measures:
 - A. Disaster Preparedness, Prevention, and Mitigation
 - B. Disaster Response
 - C. Disaster Rehabilitation and Recovery
4. List of items that must be included in the 72-hour survival kit to be prepared for the chosen disaster (Give at least 15 items)

Trifold Brochure no. 2: The Philippine DRRM Act of 2010 (RA 10121)

This brochure shall contain the following information:

1. The scope of RA 10121.
2. The importance of this Philippine DRRM Law.
3. The implementation of Disaster Risk Reduction and Management (DRRM) at the national, regional, and local levels through the coordination of government agencies or institutions.

What I Have Learned

1. What items must be included in the survival kit?
2. What is Republic Act No. 10121 or the Philippine Disaster Risk Reduction and Management (DRRM) Act of 2010?
3. What Information, Education, and Communication (IEC) Materials can you use to spread information or awareness about DRRM?

What I Can Do

Directions: In the paper scroll provided below, make statements on how you can uphold or support the Philippine DRRM Act of 2010 as a student or responsible citizen.

Source: <https://www.pclipart.com/maxpin/mTuJo/>

Assessment

Directions: Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

- Which of the following is known as Republic Act 10121?
 - The Philippine Disaster Reduction and Management Policy
 - The Philippine Disaster Risk Reduction and Management Act of 2010
 - The Philippine Disaster Readiness, Resilience, and Risk Reduction Act of 2010.
 - The Philippine Atmospheric and Geophysical and Astronomical Services Administration
- What government agency is the operating arm and secretariat of the National DRRM Council?
 - Department of Interior and Local Government (DILG)
 - Department of National Defense (DND)
 - Office of Civil Defense (OCD)
 - The Philippine Congress
- How much water is recommended per person for a 6-day supply during evacuation?
 - 1 gallon
 - 3 gallons
 - 6 gallons
 - 10 gallons
- Which of the following first aid kit item can be used as antiseptic and disinfectant?
 - alcohol
 - antibiotic meds
 - bandage
 - gauze pad
- Which of the following additional item in the survival kit is needed during a volcanic eruption?
 - antibiotic
 - bandage
 - N95 mask
 - whistle
- Which council will take the lead for disaster response, rehabilitation, and recovery, if two (2) regions were affected by a strong magnitude earthquake?
 - Barangay DRRM Committee
 - City or Municipal DRRM Council
 - National DRRM Council
 - Regional DRRM Council
- What DRRM Council do Schools Division Superintendents of the Department of Education (DepEd) belong to?
 - Barangay DRRM Committee
 - City or Municipal DRRM Council
 - National DRRM Council
 - Regional DRRM Council

For numbers 8 – 15, identify which DRRM Council or government agency is tasked to do the function or responsibility stated. The choices are the following:

- A. Office of Civil Defense (OCD)
- B. Local Disaster Risk Reduction and Management Council (LDRRMC)
- C. Regional Disaster Risk Reduction and Management Council (RDRRMC)
- D. National Disaster Risk Reduction and Management Council (NDRRMC)

8. In the case of Metro Manila, which council coordinates with Metro Manila Development Authority (MMDA) for disaster prevention and mitigation, response, rehabilitation, and recovery?
9. Which agency advises the President on the status of DRRM in the country?
10. Which agency coordinates, supervises, and integrates LDRRMCs?
11. Which agency establishes the national emergency alert system and early warning?
12. Which agency ensures that national standards for DRRM are implemented?
13. Which agency ensures that the national standards and programs are known and properly implemented by the LGUs through the Local DRRM Offices?
14. Which agency organizes, trains, and supervises city, municipal or barangay emergency response teams?
15. Which agency facilitates contingency planning activities at the barangay level?

Additional Activities

Aside from posters and brochures, what are your ways that you can spread awareness and knowledge to each family to prepare at least a 72-hour survival kit, and to everyone be informed about the Philippine DRRM Act of 2010? Enumerate your ways, and the IEC materials you can use in this advocacy. Use the spaces provided below.

1. _____.
2. _____.
3. _____.
4. _____.
5. _____.
6. _____.

Answer Key

<p>Assessment</p> <p>1. B 2. C 3. C 4. A 5. C 6. C 7. B 8. C 9. D 10. C 11. D 12. A 13. A 14. B 15. B</p>	<p>What's In</p> <p>1. Make a list of emergency hotlines that include government and private institutions. 2. Provide a complete map of the locality or barangay. 3. Indicate major highways/roads, and waterways. 4. Identify all possible hazards or risks that can affect the community. 5. Indicate Disaster Preparedness, Prevention and Mitigation, Response, Rehabilitation and Recovery measures or interventions for these identified hazards. 6. List down possible evacuation area in your barangay</p> <p>What's New</p> <p>11. D 12. D 13. D 14. C 15. B</p> <p>National Government – pass laws that will prioritize and implement DRM measures and interventions from the National down to the local levels.</p> <p>Local Government – implement DRM projects, programs, and activities in the local communities</p> <p>School - integrate DRM in the school curricula, programs and activities that will train students to become disaster-resistant</p> <p>Family – support government directives on the implementation of DRM measures and interventions</p> <p>What's More</p> <p>Activity 2 (Sample answers)</p> <p>Food</p> <ol style="list-style-type: none"> Canned goods Cup noodles Crackers or biscuits <p>Sanitation and Hygiene</p> <ol style="list-style-type: none"> Soap Toothbrush Toothpaste Toilet paper <p>Emergency Tools and Supplies</p> <ol style="list-style-type: none"> Flashlights Utility knife Wrench or pliers Batteries Duct tape Can opener <p>Clothing</p> <ol style="list-style-type: none"> Rain gear At least one complete change of clothing <p>Communication</p> <ol style="list-style-type: none"> Battery operated radio Cellphone and charger Passports <p>Important documents</p> <ol style="list-style-type: none"> Birth & Marriage Certificates <p>Activity 3 (Sample Answers)</p> <p>Scope of RA 10121</p> <p>This act provides the development and implementation of disaster risk reduction and management measures and interventions that include disaster preparedness, prevention and mitigation, response, rehabilitation and recovery.</p> <p>Functions of NDRRM</p> <ul style="list-style-type: none"> Development of the National DRM Framework Approval of the National DRM Plan formulated by the OCD 	<p>What I Know</p> <p>1. A 2. D 3. B 4. C 5. C 6. D 7. D 8. B 9. B 10. A 11. D 12. D 13. D 14. C 15. B</p>
--	---	---

References

- Commission on Higher Education. 2016. *Teaching Guide for Senior High School: Disaster Readiness and Risk Reduction*
- Department of Education-Bureau of Learning Resources. 2017. *Disaster Readiness and Risk Reduction - Reader*. Pasig City.
- “Disaster Risk Reduction Resource Manual.” n.d. <http://psba.edu/wp-content/uploads/2018/07/Disaster-Risk-Reduction-Resource-Manual-2008.pdf>
- “National Disaster Risk Reduction and Management Plan (NDRRMP) 2011-2028.” 2012. http://www.ndrrmc.gov.ph/attachments/article/41/NDRRM_Plan_2011-2028.pdf.
- Parena Jr., J.S., and J.D.A. Ramos. 2016. *Exploring Life through Science Series: Disaster Readiness and Risk Reduction*. Quezon City: Phoenix Publishing House, Inc.
- Quebral, V.S. 2016. *Disaster Readiness and Risk Reduction*. Cubao, Quezon City: Lorimar Publishing, Inc.
- “Republic Act No. 10121 | GOVPH.” 2010. Official Gazette of the Republic of the Philippines. May 27, 2010. <https://www.officialgazette.gov.ph/2010/05/27/republic-act-no-10121/>.
- “School Disaster Risk Reduction and Management Manual Booklet 1.” n.d. Accessed August 1, 2020. <http://depedcapiz.ph/programs/DRRM/lrmds.SDRR%20Manual%20Book%201.pdf>.

For inquiries or feedback, please write or call:

Department of Education – Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph