

REPUBLIC OF THE PHILIPPINES
INTER-AGENCY TASK FORCE
FOR THE MANAGEMENT OF EMERGING INFECTIOUS DISEASES

RESOLUTION NO. 22

Series of 2020

April 8, 2020

**RECOMMENDATIONS RELATIVE TO THE MANAGEMENT
OF THE CORONAVIRUS DISEASE 2019 (COVID-19) SITUATION**

WHEREAS, on March 8, 2020, recognizing that the Coronavirus Disease 2019 (COVID-19) pandemic requires the mobilization of a whole-of-government response, President Rodrigo Roa Duterte declared a State of Public Health Emergency in the entire Philippines through Proclamation No. 922;

WHEREAS, on March 16, 2020, to prevent the sharp rise of COVID-19 cases in the country, the President placed the entirety of Luzon under Enhanced Community Quarantine until April 12, 2020;

WHEREAS, on March 30, 2020, to develop a science-based approach in determining whether the Enhanced Community Quarantine in Luzon should be totally or partially lifted, extended, or expanded to other areas, the Inter-Agency Task Force (IATF) convened a sub-Working Group tasked to define parameters in assessing recent developments in the Philippine COVID-19 situation;

WHEREAS, on April 7, 2020, upon the recommendation by the IATF, the President extended the implementation of the Enhanced Community Quarantine over the entirety of Luzon until April 30, 2020 ;

WHEREAS, as of April 8, 2020, there are three thousand eight hundred and seventy (3,870) confirmed COVID-19 cases in the Philippines.

NOW, THEREFORE, BE IT RESOLVED, as it is hereby resolved, that the IATF approves the following:

- A. In adherence to comity and reciprocity, and only to the extent of the principle of national treatment, the IATF approves the recommendations of the Department of Foreign Affairs (DFA) on the Testing and Treatment Coverage for COVID-19 Positive Foreign Nationals and Diplomats, as follows:
 1. If the foreign national is tested and/or treated in a government hospital and the results are positive, no testing or treatment costs/fees will be charged;

RESOLUTION NO. 22

Series of 2020

April 8, 2020

2. If the foreign national is tested and/or treated in a government hospital and the results are negative, testing or treatment costs/fees shall be charged against the individual or his/her medical insurance;
3. If the foreign national is tested and/or treated in a private hospital, testing or treatment costs/fees shall be charged against the individual or his/her medical insurance; and
4. The Department of Health (DOH) designates the following as testing and/or treatment hospitals for foreign diplomatic missions and international organizations:
 - a. Designated government hospitals: The Philippine General Hospital, Dr. Jose N. Rodriguez Memorial Hospital and Sanitarium, and the Lung Center of the Philippines; and
 - b. Designated private hospital: Fe Del Mundo Medical Center.

The DOH is hereby directed to issue the necessary guidelines to implement and operationalize the foregoing provisions. Upon issuance, the DFA is likewise directed to transmit such guidelines to diplomatic missions and international organizations in the Philippines;

- B. The Office of Civil Defense (OCD), in coordination with other agencies and Local Government Units (LGUs) as may be appropriate, shall hereafter lead the contact-tracing efforts of the government. For this purpose, the DOH and the OCD are directed to enter into a data-sharing agreement (DSA) in accordance with Republic Act No. 10173 or the “Data Privacy Act”;
- C. The IATF adopts the policy of mandatory public disclosure of personal information relating to positive COVID-19 cases to enhance the contact-tracing efforts of the government;
- D. The recommendations of the National Security Council as presented are hereby adopted, the specifics of which are as follows:
 1. Intensify risk communication operations of the National Task Force (NTF) on Strategic Communications (STRATCOM), and the NTF to End Local Communist Armed Conflict STRATCOM Cluster to achieve information transparency and manage the public’s expectations;

RESOLUTION NO. 22

Series of 2020

April 8, 2020

2. Ensure food and water security, including shelter and energy, of the people through the activation of the Food Security subgroup under the Technical Group of Resource and Logistics Management of the National Task Force headed by Department of Agriculture with member agencies: Department of Trade and Industry, National Economic and Development Authority, Department of the Interior and Local Government, Department of Social Welfare and Development, Department of Budget and Management, among others and give regular updates to the appropriate NTF TG on food production and manufacturing;
 3. Develop resiliency among the public, especially of the eighteen million families targeted for social amelioration by ensuring the delivery of food and basic services and continuously apprising them of the government's efforts through tri-media channels.
- E. Paragraph (I) of IATF Resolution No. 14, series of 2020, providing for exemptions on the implementation of the Enhanced Community Quarantine (ECQ) in Luzon is hereby amended, to wit:

x x x

“1. The Philippine Statistics Authority shall be allowed to operate at a capacity necessary to conduct data gathering and survey activities related to COVID-19, including those related to the registration and implementation of the National Identification (I.D.) System.”

x x x

Provided, that such exemption shall be without prejudice to the requirement of strict social distancing measures in all its operations and data-gathering activities.

- F. Pursuant to the exemption granted in favor of Business Process Outsourcing (BPO) and export-oriented establishments under IATF Resolution No. 13, series of 2020, and due to the extension of the ECQ, BPOs and their services providers shall be allowed to install the necessary work-from-home equipment at any time for its duration. Export-oriented industries are likewise allowed to enhance their operations by deploying their workers under on-site or near-site accommodation arrangements, or by providing point-to-point shuttle services, subject to strict social distancing measures and routinary disinfection of facilities and vehicles.

RESOLUTION NO. 22

Series of 2020

April 8, 2020

LGUs are directed to allow the movement of these workers and their equipment for the aforementioned purposes; and

- G. To carry out the directive under Paragraph (F) of IATF Resolution No. 18, series of 2020 of ensuring the unhampered transit of Overseas Filipino Workers (OFWs) who have been issued certificates of completion of fourteen (14)-day quarantine, or those who may be required to undergo mandatory 14-day home quarantine, all LGUs are enjoined to allow the docking of maritime vessels in their ports, as well as to allow the disembarkation and transit of the aforementioned OFWs to their ultimate destination in the country; and
- H. Subject to the requirements and recommendations of the Health Technology Assessment Council (HTAC) pursuant to Republic Act No. 11223, or the “Universal Health Care Act”, the DOH is hereby directed to issue updated guidelines or protocols on the use of rapid test kits in the Philippines.

APPROVED during the 22nd Inter-Agency Task Force Meeting, as reflected in the minutes of the meeting, held this 8th of April, 2020 *via* video conference.

FRANCISCO T. DUQUE III
Secretary, Department of Health

EDUARDO M. AÑO
Secretary, Department of the Interior and Local Government

BERNADETTE ROMULO-PUYAT
Secretary, Department of Tourism

SILVESTRE H. BELLO III
Secretary, Department of Labor and Employment

RESOLUTION NO. 22

Series of 2020

April 8, 2020

MENARDO I. GUEVARRA
Secretary, Department of Justice

GREGORIO B. HONASAN II
Secretary, Department of Information and Communications Technology

ARTEMIO U. TUAZON
Undersecretary, Department of Transportation

BRIGIDO J. DULAY
Undersecretary, Department of Foreign Affairs

Conforme:

KARLO ALEXEI B. NOGRALES
Cabinet Secretary, Cabinet Secretariat of the Philippines

HERMOGENES C. ESPERON
Secretary, National Security Council

CARLITO G. GALVEZ JR.
Secretary, Office of the Presidential Adviser on the Peace Process

RESOLUTION NO. 22

Series of 2020

April 8, 2020

JOSE RUPERTO MARTIN M. ANDANAR

Secretary, Presidential Communications Operations Office

RAMON M. LOPEZ

Secretary, Department of Trade and Industry

WILLIAM D. DAR

Secretary, Department of Agriculture

ROY A. CIMATU

Secretary, Department of Environment and Natural Resources

LEONOR M. BRIONES

Secretary, Department of Education

ERNESTO M. PERNIA

Secretary, National Economic and Development Authority

DELFIN N. LORENZANA

Secretary, Department of National Defense

RESOLUTION NO. 22

Series of 2020

April 8, 2020

BAYANI H. AGABIN

Undersecretary, Department of Finance

DANILO G. PAMONAG

Undersecretary, Department of Social Welfare and Development

RICARDO P. BERNABE III

Undersecretary, Office of the Executive Secretary

DARREN L. SALIPSIP

Assistant Secretary, Office of the Chief Presidential Legal Counsel

ROLANDO U. TOLEDO

Assistant Secretary, Department of Budget and Management

RICARDO B. JALAD

Administrator, Office of the Civil Defense

ARCHIE FRANCISCO F. GAMBOA

Chief, Philippine National Police

FELIMON T. SANTOS, JR.

Chief of Staff, Armed Forces of the Philippines

RESOLUTION NO. 22

Series of 2020

April 8, 2020

JOEL S. GARCIA

Commandant, Philippine Coast Guard

DANILO D. LIM

Chairman, Metro Manila Development Authority

JEREMIAH B. BELGICA

Director-General, Anti-Red Tape Authority