Date:
The Administrator

Philippine Overseas Employment Administration

Mandaluyong City, Philippines

Thru:

ATTY. MANUEL M. DIMAANO
Labor Attache II

Philippine Overseas Labor Office

Abu Dhabi, U A E

RE: CONTINGENCY PLAN
Sir:

The undersigned wish to convey the following designated contingency plan related to the recruitment of Filipino workers who shall be employed under the sponsorship of _____________________________________. This plan covers remedial measures that should apply in the event of any contingency (i.e Natural Calamity, Man-made Disaster/War).
In the course of any impending contingency, I shall strive our best to repatriate the employee/s to their point of origin the soonest time possible via safe course travel.

If repatriation measure is not possible as prompted by prevailing circumstances that may occur, I shall provide continuous support to the employee (Food, Medical, Clothing and Safe Shelter) and constant communication with the update of their living condition.
FURTHER, this contingency plan shall also include the following:

The undersigned employer undertakes freely & voluntarily do the

enumerations:

A) In case of non-payment, underpayment(differential) or delay of payment of wages/salaries and benefits

1) To immediately pay in full the OFW herein _____________________

within 15 days, from the happening or occurrence of said delay, or underpayment (differential), or non-payment as the case maybe.
2) In case of closure (voluntary or involuntary) of business or bankruptcy,
1) To immediately pay in full the OFW herein ____________________________ within 30 days.

B) Further to A(1) and A(2); the Employer undertakes to:

1) Provide food and accommodation allowance for the OFW ____________________ from the date of default up to 30 days.

2) Inform the Ministry of Human Resource & Emiritasation of such fact; and it is of no fault of the OFW;

3) To release without objections and to guarantee that no Ban on employment or re-employment to the OFW herein.

C) That this agreement shall be signed by the employer to form part of the MOL agreement on this day _________________________, and shall be signed again upon arrival of the OFW on ___________________.
AND BY VIRTUE OF THIS LETTER, We pledge to give the employee/s a reasonable and justified treatment for their well being in accordance with the job order.

Authorized Signatory
