

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

EXECUTIVE ORDER NO. 2020 – 048 – I

**AN ORDER ESTABLISHING THE REVISED OMNIBUS GUIDELINES DURING
THE PERIOD OF GENERAL COMMUNITY QUARANTINE IN THE
CITY OF LAPU-LAPU**

WHEREAS, the Inter-Agency Task Force for Emerging Infectious Diseases, through Resolution No. 41 Series of 2020 dated May 29, 2020, extended the general community quarantine in the City of Lapu-Lapu from June 1-15, 2020;

WHEREAS, IATF, through its Revised Omnibus Guidelines on the Implementation of Community Quarantine in the Philippines, has introduced new guidelines for LGUs under GCQ including allowing certain business establishments to open during the said period;

WHEREAS, there is a need to update the city's existing executive order for the GCQ guidelines to be fully compliant with the IAFT's guidelines;

NOW THEREFORE, I, **JUNARD "AHONG" Q. CHAN**, Mayor of the City of Lapu-Lapu, and by the virtue of the powers vested in me by law, do hereby order the implementation of the updated or revised protocols during general community quarantine in Lapu-Lapu City from June 1-15, 2020, to wit:

SECTION 1. MINIMUM PUBLIC HEALTH STANDARDS AND SAFETY PROTOCOLS – The following standards and protocols shall be strictly observed by all residents and workers during the general community quarantine, to wit:

A. MANDATORY WEARING OF FACE MASK IN PUBLIC OR IN THE WORKPLACE:

1. All persons, including residents and workers in business establishments authorized to operate during GCQ, shall wear face masks when they go out in public or report for work to lessen the transmission of COVID-19.
2. The use of a washable or cloth-based face mask shall be sufficient. Surgical masks shall be reserved for health workers and front liners.
3. Business establishments may provide additional personal protective equipment to its workers especially for those in high or frequent contact with the general public.

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

4. Any person may be denied entry by any establishment for failure to wear a face mask or non-compliance of the safety protocols implemented thereat.

B. FREQUENT HANDWASHING AND DISINFECTION

1. All business establishments and government offices shall place hand sanitizers or dispensers with alcohol-based solutions in all its entrances.
2. In the alternative, makeshift handwashing facilities may be installed.
3. There shall be regular disinfection of frequently touched surfaces and objects every 6 hours.

C. OBSERVANCE OF STRICT PHYSICAL DISTANCING

1. All business establishments authorized to operate during the GCQ shall strictly implement physical distancing (at least 1 meter apart) within its premises.
2. It shall implement proper regulatory mechanisms to ensure the compliance of physical distancing requirement and may place appropriate markers for proper guidance.

SECTION 2. HOME QUARANTINE

A. As a general rule, strict home quarantine shall be observed in all households during the GCQ. The following persons shall be required to remain in their residences at all times, except when indispensable under the circumstances:

1. Any person 21 years old and below;
2. Any person 60 years old and above;
3. Those with immunodeficiency, co-morbidities, or other health risk;
4. Pregnant women

B. A person is authorized to leave his/her residence for the following purposes only:

1. Accessing essential goods and services;
2. Availing medical services or procedures;

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

3. Reporting for work in business establishments authorized to operate during the GCQ;
- C. Movement or travel for leisure purposes shall not be allowed.
- D. Essential goods and services shall refer to health and social services to secure the safety and wellbeing of persons such as but not limited to food, water, medicine, medical devices, public utilities, energy, and other as may be determined by the IATF. The availment of essential goods and services shall be subject to the following requirements:
1. Presentation of the quarantine pass and valid ID;
 2. Compliance of the number coding scheme for quarantine pass;
 3. Wearing of face mask and compliance with safety protocols mandated under this order.

SECTION 3. TRANSPORTATION – Public transportation shall be allowed to operate during the general community quarantine subject to the following terms and conditions:

- A. All forms of public transportation (i.e. bus, jeepney, taxi, TNVS, tricycles and trisikads) are authorized to operate subject to the following conditions:
1. Exemption from the number coding scheme;
 2. Observance of physical distancing of atleast 1 meter apart;
 3. Mandatory wearing of face mask and gloves for the driver;
 4. Reduce passenger capacity
 - i. Trisikads: 1 passenger only;
 - ii. Tricycles
 1. Front facing side car: 2 passenger only (1 in the main compartment, 1 in the extension area);
 2. Back-to-back side car: 2 passengers only (1 passenger per compartment);
 3. Absolute prohibition on having backride passengers.

Republic of the Philippines
City of Lapu-Lapu

Office of the Mayor

- iii. Multicabs and jeepneys: Not to exceed 50% of the vehicle capacity excluding the driver and conductor;
 - iv. Modern jeeps and public utility buses: Not to exceed 50% of the vehicle capacity excluding the driver and conductor.
 - v. V-Hire and taxis: passenger load shall not exceed 2 passengers per row, except for the driver's row where only 1 passenger is allowed;
5. Prohibition on the operation of habal-habals or motorcycle-for-hire;
 6. Regular disinfection of commonly-touched areas of the vehicle;
 7. Observance of the curfew period from 10:00 PM to 05:00 AM;
 8. The driver or operator shall install plastic barriers between the driver and passenger and between passengers to ensure physical distancing and reduce risk of transmission of COVID-19;
- B. Inter-city public transportation to and from Cebu City and Mandaue City shall be subject to the approval of the Land Transportation Franchising and Regulatory Board;
- C. Public transportation to and from Olango Island shall be allowed provided that all pumpboats shall operate with reduced passenger capacity and observance of physical distancing;
- D. Private modes of transportation (i.e. cars, motorcycles, scooters, bicycles) shall be allowed during GCQ subject to the following requirements:
1. Observance of the number coding scheme including the exceptions provided under Executive Order No. 2020-048-D and this order;
 2. Observance of social distancing and other safety protocols;
 3. Only 1 passenger shall be allowed to occupy the front passenger seat, while front-facing seats shall only have 2 passengers per row.
 4. The use of bicycles and scooters are allowed.

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

SECTION 4. CURFEW - All residents and guests, both Filipinos and foreigners whether minors or of legal age, in Lapu-Lapu City are covered by the city-wide curfew from 10:00 PM to 5:00 AM, subject to the exceptions provided under the existing City Ordinance No. 15-064-2020 as amended. Workers in establishments authorized to operate during GCO with a night shift schedule shall be exempt from the curfew period upon presentation of the following documents:

1. Company ID;
2. Certificate of employment stating the company is operating during GCO and the worker's specific work schedule; and
3. Copy of the company's business or special permit.

SECTION 5. REGULATION ON THE SELLING AND DRINKING OF LIQUOR
– The transportation and selling of liquor shall be allowed in groceries, supermarkets, authorized liquor distributors, and the like.

However, the ban on liquor shall be limited to the following:

1. Serving of liquor to customers by food preparation establishments;
2. Drinking or consumption of liquor in any public place in the City of Lapu-Lapu;

SECTION 6. NUMBER CODING SCHEME – The number coding scheme for private vehicles and quarantine passes shall remain in effect during the general community quarantine subject to the following terms and conditions:

A. NUMBER CODING FOR PRIVATE VEHICLES – The number coding scheme based on the last digit of the vehicle's plate number or conduction sticker number (for temporary plate) shall be as follows:

MONDAY	
WEDNESDAY	ODD Numbers: 1, 3, 5, 7, 9
FRIDAY	
TUESDAY	
THURSDAYS	EVEN Numbers: 0, 2, 4, 6, 8
SATURDAYS	
<u>SUNDAY</u>	<u>Number Coding is Suspended</u>

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

1. Exceptions: The number coding scheme shall not apply to the following:
 - i. Tricycles, public utility jeeps and buses, taxis, TNVS, and other modes of public transportation that are authorized to operate under the GCQ;
 - ii. Government vehicles;
 - iii. Private vehicles of government officials and employees;
 - iv. Company-owned vehicles of business establishments authorized to operate in ECQ and GCQ areas;
 - v. Personal vehicles of employers or workers of business establishments authorized to operate in ECQ and GCQ areas.
 - vi. Other establishments or persons as may be exempted by the Mayor;
2. If apprehended by traffic enforcers, the official or employee shall present his company ID and certificate of employment stating, among others, that the company is authorized to operate in the ECQ or GCQ area and the specific work schedule of the employee, and business or special permit.
3. In the case of government officials and employees, only the government ID shall be presented.

B. NUMBER CODING FOR QUARANTINE PASSES – Residents intending to avail of essential goods and services shall be allowed to do so subject to the coding scheme for quarantine passes based on the last digit of the quarantine pass:

MONDAY
WEDNESDAY
FRIDAY

ODD Numbers: 1, 3, 5, 7, 9

TUESDAY
THURSDAYS
SATURDAYS

EVEN Numbers: 0, 2, 4, 6, 8

SUNDAY

Number Coding is Suspended

To reiterate, only the quarantine pass holder shall be allowed to buy food and medicines and other essential goods and services.

Republic of the Philippines
City of Lapu-Lapu

Office of the Mayor

SECTION 7. BUSINESS ESTABLISHMENTS AUTHORIZED TO OPERATE IN GCQ:

A. **REQUIREMENTS TO OPERATE** – All business establishments authorized to operate during the GCQ, including those already operating prior to the GCQ, shall be required to comply with the following:

1. Issuance of a Certificate of Employment to all workers reporting during GCQ stating, among others, that the company is operating during the GCQ, employee's work schedule (e.g, shift or work hours). The company shall also attach to the certificate a copy of its business permit;
2. Submission to the local government of the list of names and residences of employees, who will form part of the actual workforce during the GCQ, within 5 days from resumption of operations or effectivity of this order, whichever is later;
3. Conduct of appropriate tests to check the health status of all workers. If a company opts to conduct rapid anti-body testing, it shall be in accordance with the guidelines under DOH Department Memorandum No. 2020-0220 dated 11 May 2020. However, the Lapu-Lapu City Government highly encourages all companies in the city to conduct rapid anti-body testing for all its actual workforce for purposes of surveillance and monitoring;
4. Limitation of business hours to comply with the curfew period at 10:00 PM – 5:00 AM every day unless the company is authorized by law to operate for 24 hours;
5. Business establishments and companies shall be required to shuttle their employees through point-to-point chartered vehicles especially for workers coming from ECQ or MECQ areas. Workers may use their personal vehicles subject to the safety protocols mandated in this order.
6. Compliance with the safety protocols as mandated under this order;

B. **RESUMPTION OF BUSINESS OPERATIONS.** The following business establishments, subject to the conditions set forth in this order, may **resume business operations**:

1. Industries involved in agriculture, forestry, fishery and their workers including farmers, Agrarian Reform Beneficiaries, fisherfolk, and agri-

Republic of the Philippines
City of Lapu-Lapu

Office of the Mayor

fishery stores, and such other components of the food value chain, at full operational capacity;

2. Private establishments and their employees involved in the provision of essential goods and services and activities in the value chain related to food and medicine production, such as but not limited to, public markets, supermarkets, grocery stores, convenience stores, laundry shops, food preparation establishments insofar as take-out and delivery services, water-refilling stations, hospitals, medical, dental, and optometry clinics, pharmacies, and drug stores. Provided, that for dental procedures, the wearing of Personal Protective Equipment (PPEs) by dentists and attendants shall be mandatory, with strict observance of infection prevention and control protocols;
3. Manufacturing and processing plants of basic food products, medicine, vitamins, medical supplies, devices and equipment, essential products such as but not limited to soap and detergents, diapers, feminine hygiene products, toilet papers, wet wipes, and disinfectants. Provided, that establishments involved in the production, manufacturing, packaging, processing, and distribution of food may operate. In which case, the Department of Trade and Industry (DTI) is hereby authorized to approve the temporary increase of workforce capacity. Provided further, that manufacturers of medicines, medical supplies, devices and equipment, including but not limited to suppliers of input, packaging, and distribution, shall be allowed to operate at full capacity;
4. Delivery services, whether in-house or outsourced, transporting food, medicine or other essential goods. Delivery of clothing, accessories, hardware, housewares, school and office supplies, as well as pet food and other veterinary products shall likewise be allowed.
5. Banks, money transfer services, microfinance institutions and cooperatives, excluding pawnshops not performing money transfer, and credit cooperatives including their armored vehicles, if any;
6. Power, energy, water, information technology and telecommunications supplies and facilities, including waste disposal services, as well as property management, and building utility services;
7. Energy companies, their third-party contractors and service providers, including employees involved in electric transmission and distribution, electric power plant and line maintenance, electricity market and retail

Republic of the Philippines
City of Lapu-Lapu

Office of the Mayor

suppliers, as well as those involved in the exploration, operations, trading and delivery of coal, oil, crude or petroleum and by-products (gasoline, diesel, liquefied petroleum gas, jet oil, kerosene, lubricants), including refineries and depots or any kind of fuel used to produce electricity;

8. Telecommunications companies, internet service providers, cable television providers, including those who perform indirect services such as the technical, sales, and other support personnel, as well as the employees of their third-party contractors doing sales, installation, maintenance, and repair works;
9. Business process outsourcing establishments and export-oriented business with work from home, on-site or near site accommodation, or point-to-point shuttling arrangements. For this purpose, BPOs and their service providers and export-oriented businesses shall be allowed to install and transport necessary work-from-home equipment, to enhance their operations by deploying their workers under on-site or near-site accommodation arrangements, or provide point-to-point shuttle services from their near site accommodations to their offices;
10. Airline and aircraft maintenance employees, including pilots and crew, ship captains and crew;
11. Media establishments;
12. Essential projects, whether public or private, such as but not limited to quarantine and isolation facilities for Persons under Monitoring, and suspect and confirmed COVID-19 patients, facilities for the health sector including those dealing with PUMs, and suspect and confirmed COVID-19 patients, facilities for construction personnel who perform emergency works, sewerage projects, water service facilities projects, and digital works. Priority public infrastructure projects, as well as priority private construction projects defined as those that refer to food production, agriculture, fishery, fish port development, energy, housing, communication, water utilities, manufacturing, and Business Process Outsourcing shall likewise be allowed to operate in accordance with guidelines issued by the DPWH;
13. Manufacturing companies and suppliers of equipment or products necessary to perform construction works;

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

14. Employees of the Philippine Postal Corporation at a capacity necessary to maintain the prompt delivery of services to its clients;
15. The Philippine Statistics Authority, at an operational capacity necessary to conduct data gathering and survey activities related to COVID-19 and the registration and implementation of the national identification (ID) system;
16. Funeral and embalming services, provided that funeral service operators are directed to provide shuttling services and/or housing accommodations for their personnel and staff;
17. Humanitarian assistance personnel from civil society organizations, non-government organizations, and United Nations-Humanitarian Country teams, as well as individuals performing relief operations to augment the government's response against COVID-19 and other disasters or calamities that may occur. Provided, that they are authorized by the appropriate government or LGU;
18. Pastors, priests, imams, or such other religious ministers whose movement shall be related to the conduct of necrological or funeral rites. In this connection, immediate family members of the deceased from causes other than COVID-19 shall be allowed to move from their residences to attend the wake or interment of the deceased upon satisfactory proof of their relationship with the latter and social distancing measures;
19. Veterinary clinics;
20. Security personnel;

C. BUSINESS ESTABLISHMENTS AND OPERATIONS THAT ARE ALLOWED UNDER MECQ. In addition to the allowed businesses abovementioned currently under ECQ, the following businesses allowed under MECQ, may also operate in GCQ areas:

C.1. FULL operational capacity:

1. Media establishments, without need of PCOO accreditations;
2. BPOs and export-oriented establishments, without need to set-up onsite or near-site accommodation arrangements;

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

3. E-commerce companies;
4. Other postal and courier services, as well as delivery service for articles or products not mentioned under the IATF Omnibus Guidelines;
5. Rental and leasing, other than real estate, such as vehicles and equipment for permitted sectors;
6. Employment activities that involve the recruitment and placement for permitted sectors; and
7. Housing services activities, such as but not limited to plumbing, roofing and electrical works.

C.2. FIFTY percent (50%) operational capacity. The following officers, establishments or individuals conducting or providing the following activities or services are allowed to operate at fifty percent (50%) operational capacity, while encouraging work-from-home and other flexible work arrangement, where applicable.

1. Other manufacturing industries classified as beverages, including alcoholics drinks; electrical machinery; wood products and furniture; non-metallic products; textiles and clothing/wearing apparels; tobacco products; paper and paper products; rubber and plastic products; coke and refined petroleum products; other non-metallic mineral products; computer, electronic and optical products; electrical equipment; machinery and equipment; motor vehicles, trailers and semi-trailers; other transport equipment; and others;
2. Other real estate activities.
3. Administrative and office support such as, but not limited to, providing photocopying and billing services;
4. Other financial services nit mentioned under the IATF the Omnibus Guidelines, such as money exchange, insurance, reinsurance and non-compulsory pension funding;
5. Legal and accounting services;
6. Management consultancy services or activities;

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

7. Architectural and engineering activities that include technical testing and analysis;
8. Science and technology, and research and development;
9. Recruitment and placement agencies for overseas employment;
10. Advertising and market research;
11. Computer programming and information management services;
12. Publishing and printing services;
13. Film, music and television production;
14. Photography, fashion, and industrial, graphic and interior design;
15. Wholesale and retail trade of vehicles and their parts and components, whether such vehicle be fuel, electrical or human powered;
16. Repair and maintenance of vehicle as well as its parts or components, including car wash services;
17. Malls and commercial centers, subject to the guidelines issued by the DTI relative to operation of the same;
18. Dining and restaurants, but for delivery and take-out only;
19. Hardware stores;
20. Clothing and accessories;
21. Bookstore and school and office supplies;
22. Baby or infants care supplies;
23. Pet food and pet care supplies;
24. Information technology, communications and electronic equipment
25. Flower, jewelry, novelty, antique and perfume shops; and

Republic of the Philippines
City of Lapu-Lapu

Office of the Mayor

26. Toy stores; Provided, that their playground and amusement areas, if any, shall remain closed;
27. Firearm and ammunition trading establishment, subject to strict regulation of Firearm and Explosives Office;
28. Pastors, priests, rabbi, imams, and other religious ministers insofar as providing home religious services to households. Provided that proper protocols shall be observed such as social distancing, wearing of face masks and the like.

D. BUSINESS ESTABLISHMENTS AND OPERATIONS THAT ARE ALLOWED UNDER GCO. In addition to the sectors allowed abovementioned under ECO and MECO at an operational capacity provided therein, the following sectors or industries shall be allowed to operate:

1. Category I Industries – Power, energy, water and other utilities, agriculture, fishery and forestry industries, food manufacturing and food supply chain businesses, including food retail establishments such as supermarkets, grocery stores and food preparation establishments insofar as take-out and delivery services, food delivery services, health-related establishments, the logistics sector, information technology and telecommunication companies, the media, at full operational capacity;
2. Category II Industries – Mining and other manufacturing, and electronic commerce companies, as well as other delivery, repair and maintenance, and housing and office services, at anywhere between 50% up to full operational capacity, and without prejudice to work-from-home and other alternative work arrangements; and
3. Category III Industries - Financial services, legal and accounting, and auditing services, professional, scientific, technical and other non-leisure services, and other non-leisure wholesale and retail establishments, from skeleton workforce to 50% operational capacity, and without prejudice to work-from-home and other alternative work arrangements.
4. Construction - All public and private construction projects shall be allowed, but with strict compliance to the issued construction safety guidelines for the implementation of infrastructure projects during the COVID-19 pandemic by the DPWH.

Republic of the Philippines
City of Lapu-Lapu

Office of the Mayor

5. **Barbershops and Salons** – barbershops and salons limited to *basic hair cutting services only* can begin to reopen starting June 7, 2020, and only with an operational capacity of 30%. Provided that the venue/are capacity allows for social distancing, and that such businesses are compliant with the proper protocols by the DTL.

E. CLOSED AND PROHIBITED ESTABLISHMENTS. The following establishments are not allowed to operate during the GCQ

1. Category IV Establishments

- a. Gyms/fitness studios and sports facilities
- b. Entertainment industries (e.g., cinemas, theaters, karaoke bars etc.)
- c. Kid amusement industries (e.g., playrooms, rides)
- d. Libraries, archives, museums and cultural centers
- e. Tourist destination (e.g., water parks, beaches, resorts)
- f. Travel agencies, tour operators, reservation service and related activities
- g. Personal care services (e.g., massage parlors, sauna, facial care, waxing, etc.)

2. Hotels or similar establishments – Operation of hotels or similar establishments shall not be allowed except for accommodating and providing basic lodging to the following:

- a. For areas outside Luzon, guests who have existing booking accommodations for foreigners as of May 1, 2020;
- b. Guests who have existing long-term bookings;
- c. Distressed OFWs and stranded Filipinos or foreign nationals;
- d. Repatriated OFWs in compliance with approved quarantine protocols;
- e. Non-OFWs who may be required to undergo mandatory facility-based quarantine; and
- f. Healthcare workers and other employees from exempted establishments under the IATF Revised Omnibus Guidelines. Provided that in all of the foregoing, hotel operations shall be limited to the provision of basic accommodation services to guests through an in-house skeleton workforce. Ancillary establishments within the premises, such as restaurants, cafes, bars, gyms, spas, and the like, shall not be allowed to operate or to provide room service; Provided further, that accommodation establishment may prepare; (a) packed

Republic of the Philippines
City of Lapu-Lapu

Office of the Mayor

meals for distribution to guests who opt for the same; and (b) food orders for take-out and delivery only.

F. SPECIAL GUIDELINES FOR MALLS AND SHOPPING AREAS

1. The operations of malls and shopping centers are subject to the guidelines of the DTI and the specific guidelines set herein.
2. There shall be limited operations in malls and shopping centers shall be allowed. However, leisure establishments and services in malls and shopping areas shall continue to be closed;
3. Those below twenty-one (21) years old, and those sixty (60) years old and above and those with immunodeficiency, comorbidity, or other health risk, and pregnant women, including any person who resides with the aforementioned, may not enter malls and shopping centers except when indispensable under the circumstances for obtaining essential goods and services or for work in establishments located therein until otherwise modified through subsequent issuances of the IATF;
4. Malls and shopping center shall regulate the number of customers who can enter its premises at a given time to ensure full compliance with physical distancing. Only those with quarantine passes shall be authorized to enter.
5. Install markers to serve as a guide for physical distancing;
6. Conduct temperature checks prior to allowing entry into its premises;

SECTION 8. MASS GATHERINGS –

1. Mass gatherings such as but not limited to, cockpit or “tigbakay”, movie screenings, concerts, sporting events, and other entertainment activities, community assemblies, and non-essential work gatherings shall be prohibited.
2. Gatherings that are for the provision of critical government services and authorized humanitarian activities while adhering to the prescribed minimum health standards shall be allowed.
3. Religious gatherings shall be limited to not more than ten (10) persons, until otherwise modified through subsequent issuances of the IATF.

Republic of the Philippines
City of Lapu-Lapu

Office of the Mayor

SECTION 9. MOVEMENT TO AND FROM AREAS DECLARED UNDER ENHANCED COMMUNITY QUARANTINE AND GENERAL COMMUNITY QUARANTINE- This section shall apply to the transit of people and goods from an ECQ area to a GCQ area, and vice versa, and an area not under community quarantine to a GCQ or ECQ area, and vice versa. In the case of transit across localities in the same community quarantine setup, such transits shall be treated as movements within a single GCQ or ECQ Zone.

1. Adherence to the Tri-City Reciprocity Agreement – pursuant to the Tri-City Reciprocity Agreement, Lapu-Lapu City shall honor the documents required by Cebu City and Mandaue City to persons before they are allowed entry/exit through its borders, such as business permits, certificate of employments, and any form of identification.
2. The movement of all types of cargoes by land, air, or sea within and across areas placed under any form of community quarantine shall be unhampered. Workers in the logistics sector shall likewise be allowed to transit across areas placed under any form of community quarantine, provided that a maximum of five (5) personnel may operate cargo and delivery vehicles by land, with or without load.
3. Checkpoints shall continue to operate for the purpose of ensuring that protocols on strict home quarantine shall be observed. The Philippine National Police (PNP) retains its authority to conduct inspection procedures in checkpoints for the purposes of ensuring that protocols on strict home quarantine are observed, while ensuring that movement of essential goods are unhampered. Provided further that personnel manning checkpoints may also conduct random inspections on a case-to-case basis especially if there is traffic congestion. Modified and “spot” checkpoints will also be set-up by the City Traffic Management System (CTMS) with the assistance of the PNP.
4. The movement of the following persons within and across areas placed under any form of community quarantine shall be permitted:
 - a. Health and emergency frontline services personnel,
 - b. Government officials and government frontline personnel,
 - c. Duly-authorized humanitarian assistance actors
 - d. Persons travelling for medical or humanitarian reasons
 - e. Persons transiting to the airport for travel abroad,

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

- f. Returning or repatriated OFWs and other OFWs returning to their places of residence
 - g. Other persons transported through the efforts of the national government upon observance of the necessary quarantine protocols and with the concurrence of the receiving LGUs
 - h. Uniformed personnel, government officials and employees for official business with corresponding travel authority
 - i. Those transporting medical supplies and laboratory specimens related to COVID-19
 - j. Lawyers in the private practice, upon presentation of their Integrated Bar of the Philippines (IBP) ID, in order to:
 - i. File pleadings and other papers with the courts, the prosecutor's office, and other quasi-judicial bodies or government agencies;
 - ii. Attend hearings and other similar proceedings;
 - iii. Confer with clients in prison and/or police stations, and
 - iv. Provide urgent legal assistance to clients such as but not limited to consultations, notarization, and drafting of documents.
5. Persons from ECQ or MECQ areas may enter Lapu-Lapu City under the following circumstances:
- a. Persons specified in Item 3 of this Section;
 - b. Non-residents who are working in an establishment in Lapu-Lapu City authorized to operate during GCQ. Entry shall be granted upon presentation of the following:
 - i. Company ID;
 - ii. Certificate of employment stating, among others, that business is operating during GCQ and the employee's specific work schedule;
 - iii. Copy of the company's business permit or special permit issued by city government; and
6. Residents of Lapu-Lapu City may proceed to ECQ or MECQ areas only under the following circumstances:
- a. Report for work in establishments authorized to operate during ECQ or MECQ provided that the following documents are presented:
 - i. Company ID; and

Republic of the Philippines
City of Lapu-Lapu

Office of the Mayor

- ii. Certificate of employment stating, among others, that business is operating during GCQ and the employee's specific work schedule;
 - iii. Copy of the company's business permit or special permit issued by city government; and
- b. Persons specified in Item 3 of this Section;
- c. Undergo medical procedure or service in hospitals or health facilities in an ECQ or MECQ area;
7. The movement of persons across areas placed under GCQ shall be allowed for work purposes only. Movement or travel for leisure shall not be permitted.

SECTION 10. MARKET REGULATIONS AND MARKET-ON-WHEELS – All existing regulations for the vendors, market, and market-on-wheels program shall continue to be in effect.

SECTION 11. PROHIBITION ON ANY ACT OF DISCRIMINATION. Acts of discrimination inflicted upon workers, whether confirmed or recovered, or undergoing treatment, as well as suspect and probable cases, and persons under monitoring, are denounced in the strongest terms. Acts in furtherance of discrimination, such as, but not limited to, coercion, libel, slander, physical injuries, and dishonor of contractual obligations such as contracts of lease or employment, shall be dealt with criminally, civilly, and/or administratively.

SECTION 12. LOCALIZED LOCKDOWNS – The City of Lapu-Lapu may declare community quarantine classifications of barangays/sitio/localized areas based on risk thresholds. Notwithstanding the list of businesses allowed to operate under GCQ, the City reserves the right to declare a "LOCALIZED LOCKDOWN" in areas/sitios/barangays that have high Covid-19 positive cases or "red zones" where the possible infection is high. Areas declared under such localized lockdown are considered "no business zones", thus, any and all business operating therein shall be closed until the area is declared safe. In this regard, checkpoints shall be placed in strategic chokepoints to regulate the movement of people and transportation in these locations.

Republic of the Philippines
City of Lapu-Lapu
Office of the Mayor

SECTION 13. VIOLATIONS. Violation of any provision of this Order and other earlier Executive Orders issued in relation to the Covid-19 pandemic, shall be subject to penalty pursuant to existing national law and local ordinances.

SECTION 14. SEPARABILITY CLAUSE. If any part or provision of this Executive Order is declared invalid or unconstitutional, the other provisions not affected shall remain valid and subsisting.

SECTION 15. REPEALING CLAUSE. All issuances inconsistent herewith are hereby superseded accordingly.

SECTION 16. EFFECTIVITY. This Executive Order shall take effect immediately and shall remain in force unless otherwise superseded or modified by subsequent Executive Orders and other issuances.

Done this 31st day of May, 2020 at Lapu-Lapu City, Philippine

JUNARD "AHONG" CHAN
City Mayor