

Republic of the Philippines
DEPARTMENT OF PUBLIC WORKS AND HIGHWAYS
CENTRAL OFFICE
Bonifacio Drive, Port Area, Manila

097.7 DPWH
03.24.2020

March 16, 2020

DEPARTMENT MEMORANDUM)
CIRCULAR NO. 29)
Series of 2020 *DPW 03.24.2020*)

FOR / TO : Undersecretaries
Assistant Secretaries
Service Directors
Bureau Directors
Regional Directors
Heads of UPMOs
District Engineers
This Department

For information and guidance, attached is a copy of the Memorandum from the Executive Secretary dated March 16, 2020 entitled **"COMMUNITY QUARANTINE OVER THE ENTIRE LUZON AND FURTHER GUIDELINES FOR THE MANAGEMENT OF THE CORONAVIRUS DISEASE 2019 (COVID-19) SITUATION"**.

A copy of said Memorandum may also be downloaded from the **DPWH website: <http://dpwhweb>**. If an office cannot access the DPWH website, a hard copy may be obtained from the Records Management Division, HRAS, upon request.

For dissemination to all concerned.

MARICHU A. PALAFOX, CESO III
Assistant Secretary for Support Services

Incl: Memorandum from the Executive Secretary dated March 16, 2020

cc: Office of the Secretary

10.1.4 MKBA/VGV/MSV

**Office of the President
of the Philippines
Malacañang**

MEMORANDUM FROM THE EXECUTIVE SECRETARY

TO : HEADS OF DEPARTMENTS, AGENCIES, OFFICES AND INSTRUMENTALITIES OF THE GOVERNMENT, GOVERNMENT-OWNED OR -CONTROLLED CORPORATIONS (GOCCs), GOVERNMENT FINANCIAL INSTITUTIONS (GFIs), STATE UNIVERSITIES AND COLLEGES (SUCs) AND LOCAL GOVERNMENT UNITS (LGUs)

SUBJECT : COMMUNITY QUARANTINE OVER THE ENTIRE LUZON AND FURTHER GUIDELINES FOR THE MANAGEMENT OF THE CORONAVIRUS DISEASE 2019 (COVID-19) SITUATION

DATE : 16 MAR 2020

Pursuant to Proclamation Nos. 929 and 922 (s. 2020) and Republic Act No. 11332, following the sharp increase in the number of confirmed COVID-19 cases throughout the country, all heads of departments, agencies, offices and instrumentalities of the government, including the Philippine National Police (PNP), Armed Forces of the Philippines (AFP) and the Philippine Coast Guard (PCG), GOCCs, GFIs, SUCs and LGUs are hereby directed to adopt, coordinate and implement these guidelines on the imposition of an Enhanced Community Quarantine and the Stringent Social Distancing Measures over the entire Luzon, including the National Capital Region (NCR), effective 00:00 (12 a.m.) of 17 March 2020 and expiring on 00:00 (12 a.m.) of 13 April 2020:

1. Classes and all school activities in all levels shall be suspended until 14 April 2020 and shall resume on 15 April 2020. The same directives to the Department of Education, Commission on Higher Education, Technical Education and Skills Development Authority and such other regulatory agencies, LGUs and the Department of the Interior and Local Government (DILG) with respect to the class suspension in NCR are reiterated for the entire Luzon;
2. Mass gatherings shall be prohibited;
3. A strict home quarantine shall be observed in all households; movement shall be limited to accessing basic necessities; provision for food and essential health services shall be regulated; and there will be heightened presence of uniformed personnel to enforce quarantine procedures;
4. A work from home arrangement shall be implemented in the Executive branch, except the PNP, AFP, PCG, and health and emergency frontline services, border control and other critical services, which shall ensure a skeletal work force;

5. Only those private establishments providing basic necessities and such activities related to food and medicine production, i.e., public markets, supermarkets, groceries, convenience stores, hospitals, medical clinics, pharmacies and drug stores, food preparation and delivery services, water-refilling stations, manufacturing and processing plants of basic food products and medicines, banks, money transfer services, power, energy, water and telecommunications supplies and facilities, shall be open;

In all such open establishments, their respective managements shall ensure the adoption of a strict skeletal workforce to support operations, as well as all strict social distancing measures;

Business Process Outsourcing establishments and export-oriented industries shall remain operational, subject to the condition that strict social distancing measures are observed, their respective personnel are provided appropriate temporary accommodation arrangements by 18 March 2020, and that a skeletal work force shall be implemented;

Media personnel shall be allowed to travel within the quarantine area, provided that, within seventy-two (72) hours from the effectivity of the Enhanced Community Quarantine, media personnel intending to travel within the quarantine area shall secure an identification card from the Presidential Communications Operations Office;

For purposes of the foregoing, transit to and from the above establishments anywhere within the area covered by the Enhanced Community Quarantine shall be allowed. Security personnel of the establishments within the quarantine area are likewise allowed to travel therein;

6. Mass public transport facilities shall be suspended;
7. Land, air and sea travel shall be restricted;

Outbound passengers intending to depart the Philippines from any of the international airports in Luzon shall be allowed to travel for a period of seventy-two (72) hours from effectivity of the Enhanced Community Quarantine.

Inbound international passengers, in transit upon effectivity of the Enhanced Community Quarantine, shall be allowed entry, subject to applicable quarantine procedures if coming from countries with existing travel restrictions imposed by the Inter-Agency Task Force on Emerging Infectious Diseases (IATF).

All inbound Filipino citizens including their foreign spouse and children, if any, holders of Permanent Resident Visa, and holders of 9(e) Diplomat Visas issued by the Philippine Government shall be allowed entry, subject to applicable quarantine procedures if coming from countries with existing travel restrictions imposed by the IATF.

The movement of cargoes within, to and from the entire Luzon shall be unhampered. For this purpose, guidelines for the accompanying crew or

personnel of transiting cargoes shall be formulated by the Department of Transportation; and

Land, air and sea travel of uniformed personnel for official business, especially those transporting medical supplies, laboratory specimens related to the COVID-19, and other humanitarian assistance, shall be allowed.

The Department of Social Welfare and Development (DSWD) and Department of Labor and Employment, in coordination with the Department of Finance, Department of Budget and Management, and Department of Trade and Industry shall formulate programs, projects and measures for the social amelioration of affected workers and residents of the area subject of the Enhanced Community Quarantine. These measures may include, but shall not be limited to, moratorium on lease rentals, advancing a pro-rated thirteenth (13th) month pay, reprieve in utility bills, and assistance to micro, small and medium-scale enterprises.

The DSWD is further directed to institute measures to expedite the distribution of food assistance to the most affected residents of the entire Luzon.

Failure to abide by the foregoing guidelines and measures shall be subjected to appropriate action, both criminal and administrative, in accordance with relevant laws and regulations. For this purpose, the Department of Justice is directed to initiate appropriate charges, as may be warranted.

The IATF, together with the Executive Secretary, Cabinet Secretary, Secretaries of National Defense, Environment and Natural Resources, Trade and Industry, Social Welfare and Development, Finance, Education, and Agriculture, Chief of Staff of the AFP, heads of the Philippine Army, Philippine Navy, Philippine Air Force, PCG and the PNP, and such other agencies or entities as the IATF may invite, shall continue to convene daily to study and continuously review the measures and guidelines in addressing the COVID-19 situation, until such time that the health event subsides.

The IATF, through the DOH, is directed to disseminate information to the public on the steps and measures to be undertaken relative to the COVID-19 situation, during the period of Enhanced Community Quarantine for the entire Luzon.

For immediate compliance.

By Order of the President:

SALVADOR C. MEDIALDEA