

Republic of the Philippines
PROVINCE OF CAGAYAN
City of Tuguegarao

SIXTH CITY COUNCIL

EXCERPTS FROM THE MINUTES OF THE REGULAR SESSION
OF THE SANGGUNIANG PANLUNGSOD OF TUGUEGARAO CITY, CAGAYAN
HELD ON AUGUST 20, 2014, 2:00 P.M., WEDNESDAY,
AT THE SANGGUNIANG PANLUNGSOD SESSION HALL

PRESENT:

Hon. Engelbert C. Caronan, Jr.	City Vice Mayor, Presiding Officer
Hon. Bienvenido C. De Guzman II	Sangguniang Panlungsod Member
Hon. Rosauro G. Resuello	-do-
Hon. Ronald S. Ortiz	-do-
Hon. Maila Rosario T. Que	-do-
Hon. Noel A. Mora	-do-
Hon. Jude T. Bayona	-do-
Hon. Estelita U. Dayag	-do-
Hon. Aurora A. Ave	-do-
Hon. Anthony C. Tuddao	-do-

ABSENT:

Hon. Perla C. Tumaliuan	Sangguniang Panlungsod Member
Hon. Loreto B. Valdepeñas	-do-
Hon. Kendrick S. Calubaquib	-do-
Hon. Hilario Larry S. Ting	-do-

CITY ORDINANCE NO. 007-2014

**AN ORDINANCE CREATING THE TUGUEGARAO CITY DISASTER RISK REDUCTION
AND MANAGEMENT OFFICE AND PROVIDING FUNDS THEREFOR**

Sponsors:

Hon. Noel A. Mora	Hon. Maila Rosario T. Que
Hon. Estelita U. Dayag	Hon. Ronald S. Ortiz
Hon. Bienvenido C. De Guzman II	Hon. Kendrick S. Calubaquib
Hon. Rosauro G. Resuello	Hon. Aurora A. Ave
Hon. Jude T. Bayona	Hon. Perla C. Tumaliuan
Hon. Loreto B. Valdepeñas	
Hon. Anthony C. Tuddao	

WHEREAS, Section 2, Paragraph (a) of Republic Act 10121, also known as “*The Philippine Disaster Risk Reduction and Management Act of 2010*”, provides the State’s policy to uphold the people’s constitutional rights to life and property by addressing the root causes of vulnerabilities to disasters, strengthening the country’s institutional capacity for disaster risk reduction and management and building the resilience of local communities to disasters including climate change impacts;

WHEREAS, Section 2, Paragraph (d) of RA 10121 also provides that *the State shall adopt a disaster risk reduction and management approach that is holistic, comprehensive, integrated, and proactive in lessening the socio-economic and environmental impacts of disasters including climate change, and promote the involvement and participation of all sectors and all stakeholders concerned at all levels, especially the local community;*

WHEREAS, the Tuguegarao City Government has adopted various measures on disaster plan and management in consonance with the provisions of RA 10120;

9

9

0

0

9

9

WHEREAS, the Tuguegarao City Government shall enact an ordinance creating the “Tuguegarao City Disaster Risk Reduction and Management Office” directly involved in disaster risk management, mitigation, reduction, avoidance, control and prevention;

WHEREAS, this Ordinance seeks to ensure the continued and effective response of Tuguegarao City Government and all those involved in rescue in times of disasters and emergencies.

NOW THEREFORE, BE IT ORDAINED BY THE 6TH CITY COUNCIL OF TUGUEGARAO in session duly assembled to enact:

CHAPTER 1. GENERAL PROVISIONS

SECTION 1. TITLE. This Ordinance shall be known as “An Ordinance Creating the Tuguegarao City Disaster Risk Reduction and Management Office (TCDRRMO) and Providing Funds Therefor.”

SECTION 2. PURPOSE. This Ordinance is promulgated to institutionalize the organizational capacity/capability of Tuguegarao City to achieve its objective of making Tuguegarao City resilient to all kinds of disasters. It provides strong public-private partnerships in the implementation of actions and measures pertaining to 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 3. DECLARATION OF POLICY. It shall be the policy of Tuguegarao City Government to adopt and uphold the Disaster Risk Reduction and Management pronounced under Republic Act No. 10121 as part of this Ordinance. Tuguegarao City shall ensure the realization of the following local policies:

- 1) All those involved in disaster management and other public safety units are expected to be most reliable and make themselves available during emergencies, calamities, conflagrations and disasters;
- 2) The local government must exert all efforts to retain, equip and motivate personnel to enable them to provide adequate response to lives and properties in all emergencies and calamities;
- 3) All Tuguegarao City (LGU) personnel are automatically mobilized and shall perform duties in accordance with the protocols stipulated in the City’s Disaster Operations Manual and Contingency Plans prepared in times of flood, earthquake, typhoons, conflagrations and other calamities;
- 4) Compensatory benefits and/or hazard pay shall be planned and executed for the local operatives in accordance with government guidelines;
- 5) Community engagement, education and training shall be mandatory activities in order to develop resiliency of the City’s constituency;
- 6) An integrated and precise control and management of human, material and financial resources shall be provided and made available at all times before, during and after disaster;
- 7) The design and formulation of the Disaster Risk Reduction and Management Plans and Programs shall include potential challenges of urbanization;
- 8) The organization and establishment of the Disaster Risk Reduction and Management Center (DRRMC), Barangay Disaster Risk Reduction and Management Council (BDRRMC) shall be “alternates” to establish succession in leadership in case the lead person/s become victim of calamity;
- 9) The formulation and preparation of the Disaster Risk Reduction Management Plans and Programs including their effective implementation shall be in coordination with DOST, OCD, DND, PNP, AFP and other government agencies.

6

6

0

0

0

1

6

CHAPTER 2. DEFINITION OF TERMS AND CONCEPTS

SECTION 4. The following terms and concepts hereunder shall mean:

1. AFP – Armed Forces of the Philippines
2. Capacity – a combination of all strengths and resources available within the City, barangays, organizations, and government and private sectors that can reduce the level of risks or effects of a disaster. Capacity may include infrastructure and physical means, institutions, societal coping abilities, as well as human knowledge, skills, tools, systems, processes, appropriate technologies and collective attributes such as social relationships, leadership and management. “Capacity” may also be described as “capability.”
3. Civil Society Organizations (CSOs) – non-state actors whose aim is neither to generate profits nor to seek governing power. CSOs include non-governmental organizations, professional associations, foundations, independent research institutes, community-based organizations, faith-based organizations, people’s organizations, social movements and labor unions.
4. Disaster – a serious disruption of the functioning of the City involving widespread human, material, economic or environmental losses and impacts, which exceeds its ability to cope using its own resources. Disasters are often described as a result of the combination of the exposure to a hazard, the condition of vulnerabilities that are present and insufficient capacity or measures to reduce or cope with the potential negative consequences. Disaster impacts may include loss of life, injury, disease and other negative effects on human’s physical, mental and social well being, together with damage to property, destruction of assets, loss of services, social and economic disruption and environmental degradation.
5. Disaster Mitigation – lessening or limiting the adverse impacts of hazards and related disasters. Mitigation measures encompass engineering techniques and hazard-resistant construction as well as improved environmental policies and public awareness.
6. Disaster Preparedness – the knowledge and capacities developed by the City Government in professional response and recovery in organizations, barangays and individuals to effectively anticipate, respond to, and recover from, the impacts of likely, imminent or current hazard events or conditions. Preparedness action is carried out within the context of disaster risk reduction and management and aims to build the capacities needed to efficiently manage all types of emergencies and achieve orderly transitions from response to sustained recovery. Preparedness is based on a sound analysis of disaster risk and good linkages with early warning systems, and includes such activities as contingency planning, stockpiling of equipment and supplies, the development of arrangement for coordination, evacuation and public information, and associated training and field exercises. These must be supported by formal institutional, legal and budgetary capacities.
7. Disaster Prevention – the outright avoidance of adverse impacts of hazards and related disasters. It expresses the concept and intention to completely avoid potential adverse impacts through actions taken in advance such as construction of dams or embankments that eliminate flood risks.
8. Disaster Response – the provision of emergency services and public assistance during or immediately after a disaster in order to save lives, reduce health impacts, ensure public safety and meet the basic subsistence of the people affected. Disaster response is predominantly focused on immediate and short-term needs and sometimes called “disaster relief.”
9. Disaster Risks – the potential disaster losses in lives, health status, livelihood, assets and services which could happen to a particular community or society.
10. Disaster Risk Reduction and Management Framework – provides for comprehensive all hazards, multi-sector, inter agency and community-based approach to disaster reduction and management.
11. DND – Department of National Defense
12. DOST – Department of Science and Technology

13. Emergency Management – the organization and management of resources such as volunteers, funds, donations, food and non-food items, temporary/evacuation centers, and responsibilities for addressing all aspects of emergencies, in particular, preparedness, response and initial recovery steps.
14. Government Operative – employee/personnel of the Local and National Government tasked to respond during and in the aftermath of disasters and calamities and performs work in accordance with the disaster management program and operation.
15. Mitigation – structural and non-structural measures undertaken to limit the adverse impacts of natural hazards, environmental degradation and technological hazards, and to ensure the ability at-risk barangays, government and non-government sectors, to address vulnerabilities aimed at minimizing the impact of disasters. Such measures include, but not limited to, hazard-resistant construction and engineering works, the formulation and implementation of plans, programs, projects and activities, awareness raising, knowledge management, policies on land-use resource management, as well as the enforcement of comprehensive land-use planning, building and safety hazards and legislation.
16. OCD – Office of Civil Defense
17. PNP – Philippine National Police
18. Preparedness – pre-disaster actions and measures undertaken/to be undertaken within the context of disaster risk reduction and management, based on sound risk analysis as well as pre-disaster activities to avert or minimize loss of life and property, such as, but not limited to, community organizing, training, planning, equipping, stockpiling, hazard mapping, insuring assets and public information and education activities.
19. Private Sector – comprises of private corporations, households and non-profit institutions serving households.
20. Public Sector – all persons in the civil service.
21. TCDRRMO – for brevity for Tuguegarao City Disaster Risk Reduction and Management Office.
22. Volunteer – individual/person or group who for reasons arising from his/their socio-developmental, business and corporate orientation, commitment or conviction, contributes time or service, or resources whether full-time or part time based on a just and essential social development cause, mission or endeavor in the belief that his/their activity is mutually meaningful and beneficial to public interest as well as to himself/themselves

CHAPTER 3. THE TUGUEGARAO CITY DISASTER RISK REDUCTION AND MANAGEMENT OFFICE (TCDRRMO)

SECTION 5. FUNCTIONS OF THE TCDRRMO. The TCDRRMO, in coordination with the concerned national and local agencies and instrumentalities, shall directly, effectively and actively perform the following functions given the emerging challenges brought about by disasters:

- 1) Design, formulate and program disaster risk reduction and management plan consistent with national standards and guidelines and submit this plan for approval to the TCDRRMC;
- 2) Identify and assess hazards vulnerabilities and risks that may occur in the city, and consolidate local disaster risk information as well as maintain a city risk map;
- 3) Make the databases accessible and available to interested parties, subject however to reasonable restrictions arising from legal or security requirements, if any;
- 4) Assist in the organization and capability building on disaster risk reduction and management in the barangay;

M

0

6

C

C

0

11

- 5) Coordinate with the provincial, regional and national agencies in the training and augmenting manpower in cases of emergencies;
- 6) Facilitate support and coordinate risk assessment and contingency, planning activities, as well as disaster response at the city and barangay levels and among partners in the national government and in private sector;
- 7) Maintain a database of human resource, equipment, directories and locations of critical infrastructures, such as hospitals, evacuation centers, etc. and their capacities;
- 8) Respond to and manage the adverse effects of emergencies and carry out recovery activities in the affected area including networking with other capacities;
- 9) Perform such other functions as may be assigned by TCDRRMC;
- 10) Serve as the Secretariat and executive arm of the TCDRRMC.

SECTION 6. COMPOSITION OF THE TCDRRMO. The TCDRRMO shall be under the Office of the City Mayor and shall be composed of the following personnel:

One (1) Local DRRM Officer V (City Govt. Dept. Head I)	SG 25
One (1) Local DRRM Officer IV (City Asst. City Govt. Dept. Head II)	SG 24
One (1) Local DRRM Officer III (Administration and Training)	SG 18
One (1) Local DRRM Officer III (Research and Planning)	SG 18
One (1) Local DRRM Officer III (Operations and Warning)	SG 18
Three (3) Local DRRM Officer I	SG 11
Six (6) Rescuers	SG 8
Four (4) Drivers	SG 6

SECTION 7. POSITION TITLES, QUALIFICATION STANDARDS AND SALARY GRADES FOR THE TECHNICAL STAFF OF THE CDRRMO.

Position Title (SG)	Education	Experience	Training	Eligibility
Local DRRM Officer V (SG 25)	Master's Degree	4 years in position involving management and supervision, 1 year of which is relevant to DRRM	24 hours of training in management and supervision on DRRM	Career Service/Professional 2 nd Level Eligibility
Local DRRM Officer IV (SG 24)	Bachelor's Degree	3 years of relevant experience on DRRM	16 hours of relevant training of DRRM	Career Service Professional/2 nd Level Eligibility
Local DRRM Officer III (SG 18)	Bachelor's Degree	2 years relevant experience on DRRM	8 hours relevant training on DRRM	Career Service Professional/2 nd Level Eligibility
Local DRRM Officer (SG 11)	Bachelor's Degree	None-required	None-required	Career Service Professional/2 nd Level Eligibility

M. Q.

C

C

/

Local DRRM Assistant (SG 8)	Completion of 2 years in college	1 year relevant experience on DRRM	4 hours of relevant training	Career Service Sub-Professional/1 st Level Eligibility
-----------------------------	----------------------------------	------------------------------------	------------------------------	---

SECTION 8. FUNCTIONS OF DRRM ADMINISTRATION AND TRAINING.

- a) Organize and conduct training, orientation and knowledge management activities on DRRM at the local level.
- b) Identify, assess and manage the hazards, vulnerabilities and risks that may occur in the locality.
- c) Identify and implement cost-effective risk reduction measures and strategies.
- d) Disseminate information and raise public awareness about those hazards, vulnerabilities and risks.
- e) Take all necessary steps on continuing basis to maintain, provide, or arrange the provision of, or to otherwise make available, suitably-trained and competent personnel for effective civil defense and DRRM in the area.
- f) Organize, train, equip and supervise the local emergency response teams and the accredited community disaster volunteers (ACDVs) ensuring that the humanitarian aid workers are equipped with basic skills to assist nursing mothers and children.
- g) Within its area, promote and raise public awareness of and compliance with RA 10121 and legislative provisions relevant to the purpose of the latter.

SECTION 9. FUNCTIONS OF DRRM RESEARCH AND PLANNING.

- a) Design, program and coordinate DRRM activities, consistent with the NDRRMC's standards and guidelines.
- b) Facilitate and support risk assessments and contingency planning activities at the local level.
- c) Consolidate local disaster risk information which includes natural hazards, vulnerabilities and climate change risks, and maintain local risk maps.
- d) Conduct research and development initiatives on DRRM.
- e) Formulate and implement a comprehensive and integrated Local DRRM Plan in accordance with the national, regional and provincial framework, and the policies on disaster risk reduction in close coordination with the Local Development Council.
- f) Prepare and submit to the Local Sanggunian through the Local DRRM Council and the LDC the annual LDRRM Plan and Budget, the proposed programming of the LDRRMF, other dedicated DRRM resources, and other regular funding source/s and budgetary support of the LDRRMO.
- g) Maintain a database of human resource and their capacities, equipment, directories and locations of critical infrastructures such as hospitals and evacuation centers.
- h) Serve as Secretariat and executive arm of the Local DRRMC.
- i) Recommend through the LDRRMC the enactment of local ordinances consistent with RA 10121.
- j) Prepare and submit through the LDRRMC and the LDC the report of the utilization of the LDRRMF and other dedicated DRRM resources to the local COA, copy furnished the regional director of the Office of the Civil Defense (OCD) and the Local Government Operations Officer of the DILG.
- k) Involve the most vulnerable sectors (women, children, senior citizens and PWDs) in risk assessment and planning.

SECTION 10. FUNCTIONS OF DRRM OPERATIONS AND WARNING.

- a) Operate a multi-hazard early warning system linked to DRR to provide accurate and timely advice to national or local emergency response organizations and to the general public, through diverse mass media, particularly radio, landline communications and technologies for communication within rural communities.
- b) Conduct continuous disaster monitoring and mobilize instrumentalities and entities of the LGU, CSOs, private groups and organized volunteers to utilize their facilities and resources for the protection and preservation of lives and properties during emergencies in accordance with existing policies and procedures.
- c) Develop, strengthen and operationalize mechanisms for partnership or networking with the private sector, CSOs and volunteer groups.
- d) Respond to and manage the adverse effects of emergencies and carry out recovery activities in the affected area, ensuring that there is an efficient mechanism for immediate delivery of food, shelter and medical supplies for women and children, endeavor to create a special place where internally-displaced mothers can find help and support from each other.
- e) Coordinate other DRRM activities.
- f) Establish linkage and/or network with other LGUs for DRR and emergency response purposes.
- g) Establish a City DRRM Operations Center.
- h) Give early warning to the most vulnerable sectors (women, children, senior citizens and PWDs) to respond to their needs.
- i) Respond to manage the adverse effects of emergency and carry out recovery activities to the most vulnerable areas especially to the vulnerable sectors (women, children, senior citizens and PWDs).

SECTION 11. LINK AMONG DATABASES. The TCDRRMO shall link the database of the City particularly on human resources, equipment, directories, locations of critical infrastructures and their capacities with the national database through the various information providers of the city government.

SECTION 12. PARTICIPATION OF DISASTER VOLUNTEERS. The City Government, through the TCDMO, shall endeavor to mobilize and coordinate with individuals and organized groups as volunteers to complement the government personnel and logistical capabilities for disaster management.

CHAPTER 4. RESOURCES FOR DISASTER RISK REDUCTION AND MANAGEMENT (TCDRRM)

SECTION 13. THE DISASTER MANAGEMENT FUND. The Tuguegarao City Government through the TCDRRM and TCDRRMO shall manage the utilization of the disaster management fund following the provisions and directives of RA 10121.

SECTION 14. SEPARABILITY CLAUSE. If for any reason or reasons, any part or provision of this Ordinance shall be held unconstitutional or invalid, other parts which are not affected shall continue to be in full force and effect.

SECTION 15. EFFECTIVITY. This Ordinance shall take effect immediately upon approval.

C

C

On motion of nine (9) members present voting in favor, **CITY ORDINANCE NO. 007-2014** was **UNANIMOUSLY APPROVED** under suspended rules on its Third and Final Reading.

X-X-X

I HEREBY CERTIFY TO THE CORRECTNESS OF THE FOREGOING:

JOEL JOSEPH L. EGIPTO 082214
Secretary to the Sangguniang Panlungsod

ATTESTED:

HON. ENGELBERT C. CARONAN, JR.
City Vice Mayor
Presiding Officer

APPROVED:

HON. JEFFERSON P. SORIANO
City Mayor
Date approved: 9-2-14

ed

REPUBLIC OF THE PHILIPPINES
PROVINCE OF CAGAYAN
TUGUEGARAO CITY

OFFICE OF THE CITY MAYOR

04 November 2014

THE 6TH CITY COUNCIL
This City

Thru: **HON. BIENVENIDO C. DE GUZMAN II**
Vice-Mayor and Presiding Officer

Re: Resolution Returning Ordinance No. 007-2014 of
the City of Tuguegarao, Cagayan

Ladies and Gentlemen:

Respectfully forwarding to the **Sixth City Council**, through the Presiding Officer, the Hon. Bienvenido C. De Guzman II, the herein **Resolution No. 2014-8-226 of the Sangguniang Panlalawigan of Cagayan**, entitled: "Resolution Returning Ordinance No. 007-2014 of the City of Tuguegarao, Cagayan, for your perusal and appropriate action.

Thank you.

Very truly yours,

ATTY. ENGELBERT C. CARONAN, JR.
City Mayor

007/10/10/indosemm

NOTE: referred to Com on Socio / Disaster Preparedness - Oct. 28, 2014

CHARACTER FIRST Tuguegarao City!

"Napapunta nga Serbisyo para sa Pammacapianan na Magaru"

OFFICE OF THE SANGGUNIANG PANLALAWIGAN

COMMITTEE ON LAWS, REVISIONS, ORDINANCES AND LEGAL MATTERS
COMMITTEE ON CLIMATE CHANGE AND DISASTER RISK REDUCTION MANAGEMENT

JOINT COMMITTEE REPORT

SUBJECT:

AN ORDINANCE CREATING THE TUGUEGARAO CITY DISASTER RISK REDUCTION AND MANAGEMENT OFFICE AND PROVIDING FUNDS THEREFOR

FINDINGS/OBSERVATIONS:

The herein Committees expresses its appreciation to the Sangguniang Panlungsod of the City of Tuguegarao for its initiative in coming up with the subject city ordinance.

Indeed, the establishment of the Tuguegarao City Disaster Risk Reduction and Management Office, or the local DRRMO is mandated under the provisions of Republic Act No. 10121 otherwise known as the Philippine Disaster Risk Reduction and Management (PDRRM) Act of 2010.

However, a thorough perusal of the provisions of the subject city ordinance would show that Section 6 on **Composition of the TCDRRMO**, and Section 7 on **Position Titles, Qualification Standards and Salary Grades for the Technical Staff of the CRDRRMO**, of the subject city ordinance does not conform or is inconsistent with the provisions of the Joint Memorandum Circular No. 2014-1 dated April 4, 2014 on the matter, **hence contrary to law and therefore "ultra vires"**. Joint Memorandum Circular No. 2014-1 provides for the Implementing Guidelines for the Establishment of Local DRRM Officer (LDRRMO's) or Barangay DRRM Committees (BDRRMC's) in Local Government Units (LGU's which is jointly implemented by the National Disaster Risk Reduction and Management Council, Department of Interior and Local Government, Department of Budget and Management

To explain, the provision of 5.0 on **Organization and Composition of the LDRRMO and BDRRMC** of the Joint Memorandum Circular No. 2014-1 provides:

"5.1 xxx

5.2 The LDRRMO shall be initially composed of a Local DRRM Officer to be assisted by three (3) staff responsible for: (1) administration and training; (2) research and planning; and (3) operations and warning.

5.3 The Local DRRM Office who shall head the LDRRMO shall have the following positions, as appropriate:

Local Government Unit (LGU)	Head of the LDRRMO
Provinces	Local DRRM Officer IV (SG 22)
Special Cities (Manila and Quezon City)	Local DRRM Officer V (SG 24)
Highly Urbanized Cities	Local DRRM Officer IV (SG 22)
Component Cities	Local DRRM Officer IV (SG 22)

10-10-15

OFFICE OF THE SANGGUNIANG PANLALAWIGAN

1 st – 3 rd Class Municipalities	Local DRRM Officer III (SG 18)
4 th – 6 th Class Municipalities	Local DRRM Officer II (SG 15)

5.4 The Head of the LDRRMO shall have as his/her staff, lower level positions, as appropriate, using the following series of Local DRRM Officer positions:

Position Title	Salary Grade
Local DRRM Assistant	8
Local DRRM Officer I	11
Local DRRM Officer II	15
Local DRRM Officer III	18
Local DRRM Officer IV	22
Local DRRM Officer V	24

5.5 LGUs may augment the staff of the LDRRMO through any or a combination of the following options:

- 5.5.1 Designation or assignment of personnel of LGU to the LDRRMO in concurrent capacities with their existing positions;
- 5.5.2 Reassignment of personnel of the LGU to the LDRRMO;
- 5.5.3 Full-time or part-time detail of existing personnel of other government agencies to the LDRRMO; and/or
- 5.5.4 Transfer of existing vacant positions from other units to the LDRRMO. Accordingly, such vacant positions shall be abolished and positions appropriate to the LDRRMO shall be created."

On this regard, it can deduced from a reading of Section 6. Composition of the TCDRRMO of the subject city ordinance that the same does not conform with the afore-cited provision of Joint Memorandum Circular.

Again, to explain, the provision of 6.0 on **Position Titles, Qualification Standards, and Salary Grades for the Technical Staff of the LDRRMO** of the Joint Memorandum Circular provides:

Position Title(SG)	Education	Experience	Training	Eligibility
Local DRRM Officer V (SG 24)	Master's Degree	4 years in position involving mgt. and supervision, 1 year of which is relevant to DRRM	24 hours of training in mgt. and supervision on DRRM	Career Service Professional/2 nd Level Eligibility
Local DRRM Officer IV (SG 22)	Bachelor's Degree	3 years of relevant experience on DRRM	16 hours of relevant training on DRRM	Career Service Professional/2 nd Level Eligibility
Local DRRM Officer III (SG 18)	Bachelor's Degree	2 years of relevant experience on DRRM	8 hours relevant training on DRRM	Career Service Professional/2 nd Level Eligibility
Local DRRM Officer II	Bachelor's Degree	1 year of relevant experience on	4 hours of relevant training	Career Service Professional/2 nd

OFFICE OF THE SANGGUNIANG PANLALAWIGAN

(SG 15)		DRRM	on DRRM	Level Eligibility
---------	--	------	---------	-------------------

Position Title (SG)	Education	Experience	Training	Eligibility
Local DRRM Officer I (SG 11)	Bachelor's Degree	None required	None required	Career Service Professional/2 nd Level Eligibility
Local DRRM Assistant (SG 8)	Completion of 2 years in College	1 year of relevant experience on DRRM	4 hours of relevant training	Career Service Sub- Professional/ 1 st Level Eligibility

Again, a reading of Section 7 on **Position Titles, Qualification Standards and Salary Grades for the Technical Staff of the CDRMO** would show that it does not conform with the afore-cited provision of the Joint Memorandum Circular. Notably, the discrepancy refers to salary grades, and in effect also the qualification standards for the positions.

All told, Section 6 and Section 7 of the subject city ordinance should be crafted in a manner to conform and be consistent with the pertinent provision under the Joint Memorandum Circular.

RECOMMENDATIONS:

IN VIEW OF THE FOREGOING, the herein Committees respectfully recommend that City Ordinance No. 007 – 2014 of Tuguegarao City be **RETURNED**, without prejudice to its resubmission, subject to the observation that Section 6 and Section 7 of the subject city ordinance should conform and be consistent with the said Joint Memorandum Circular No. 2014- 1.

COMMITTEE ON LAWS, REVISIONS, ORDINANCES AND LEGAL MATTERS

HON. MILA PERPETUA CATABAY- LAUGAN
 Chairman

HON. ROMEO S. GARCIA
 Vice Chairman

HON. RAMON C. NOLASCO
 Member

HON. WINNOCO R. ABRAHAM
 Member

HON. VICENTE G. PAGURAYAN
 Member

OFFICE OF THE SANGGUNIANG PANLALAWIGAN

COMMITTEE ON CLIMATE CHANGE AND DISASTER RISK REDUCTION MANAGEMENT

HON. CHRISTIAN R. GUZMAN
Chairman

HON. VILMER V. VITORIA
Member

HON. WINNOCO R. ABRAHAM
Member

HON. RAMON C. NOLASCO
Member

HON. VICENTE G. PAGURAYAN
Member

