

MAY 13, 2020

National, LGU and Private sector monitoring and enforcement

MINIMUM STANDARDS AT EVERY STEP

Updated National Action Plan COVID19

End-to-End T3 Management System: Test, Trace, Treat

Single real-time data system that enables National and LGU decision making

Minimum standards at every step

Safety protocols

- “No mask, no entry”
- Frequent sanitation and handwashing
- Avoid touching surfaces and face
- stricter protocols for higher-risk occupations, industries, and spaces

Safe distancing

- **at least** 1 m apart
- Reconfigured work spaces
- Markers in public spaces
- No work if showing symptoms

Return-to-work protocols for private companies

- Work from home as a default; onsite as exception
- Private shuttles required for workers;
- Antibody testing and confirmatory PCR

Phased transition from ECQ to GCQ

Population

Phase 1: ECQ

100% stay at home

Phase 2: Modified ECQ

100% stay at home

Phase 3 : GCQ

Vulnerable (e.g., elderly)
Transmitters (e.g., youth)

Phased transition from ECQ to GCQ

Exercise

Phase 1: ECQ

Not allowed

Phase 2: Modified ECQ

Limited outdoor exercise allowed (e.g., outdoor walk, jog/run, bike) with safety protocols (i.e., masks and 2m distancing)

Phase 3 : GCQ

Limited contact sports (e.g., golf, tennis)

Phased transition from ECQ to GCQ

Gatherings

Phase 1: ECQ

Not allowed

Phase 2: Modified ECQ

Highly restricted
(5 maximum)

Phase 3 : GCQ

Restricted (e.g., max 10)

Phased transition from ECQ to GCQ

Travel

Phase 1: ECQ

No public transport

Flights: no domestic, limited international

Phase 2: Modified ECQ

No public transport

Flights: no domestic, limited international

Controlled inbound travel (OFWs/returning filipinos)

Biking and non-motorized transport encouraged

No inter-island travel

Phase 3 : GCQ

Public transport with strict safe distancing

Inter-island (GCQ to GCQ), with safety protocols

Phased transition from ECQ to GCQ

Schools

Phase 1: ECQ

School premises closed

Phase 2: Modified ECQ

School premises closed

Phase 3 : GCQ

Skeletal workforce to process requirements from students, and to prepare for graduation and for next semester

Phased transition from ECQ to GCQ

Government

Phase 1: ECQ

Skeletal onsite
Others work from home

Phase 2: Modified ECQ

Skeletal onsite
Others work from home

Phase 3 : GCQ

Alternative work arrangements (e.g., 40 hours, 4-day work week)

Phased transition from ECQ to GCQ

	Phase 1: ECQ	Phase 2: Modified ECQ	Phase 3 : GCQ
 Population	100% stay at home	100% stay at home	Vulnerable (e.g., elderly) Transmitters (e.g., youth)
 Exercise	Not allowed	Limited outdoor exercise allowed (e.g., outdoor walk, jog/run, bike) with safety protocols (i.e., masks and 2m distancing)	Limited contact sports (e.g., golf, tennis)
 Gathering (e.g., religious)	Not allowed	Highly restricted (5 maximum)	Restricted (e.g., max 10)
 Travel	No public transport Flights: no domestic, limited international	No public transport Flights: no domestic, limited international Controlled inbound travel (OFWs/ returning filipinos) Biking and non-motorized transport encouraged No inter-island travel	Public transport with strict safe distancing Inter-island (GCQ to GCQ), with safety protocols
 Schools	School premises closed	School premises closed	Skeletal workforce to process requirements from students, and to prepare for graduation and for next semester
 Government	Skeletal onsite Others work from home	Skeletal onsite Others work from home	Alternative work arrangements (e.g., 40 hours, 4-day work week)

Public transport remains disallowed in MECQ

 Allowed with safety protocols
 Not allowed

ECQ

MECQ

GCQ

Public

 Rail (PNR, LRT, MRT)				
 Bus				
 Jeepney				
 Taxi				Limited load factor (varies by mode of transport)
 TNVS				
 Tricycle		 Exceptions subject to DILG/ LGU guidelines		
 Public shuttle	 For front-liners			

Transportation

 Allowed with safety protocols
 Not allowed

ECQ

MECQ

GCQ

Private

 Company shuttle	 Special permit from LTFRB for rented shuttles		
 Personal vehicle	 Person/Workers in permitted sectors/activities	 Person/Workers in permitted sectors/activities (2 persons per row)	
 Bicycle		 1 person max	
 Motorcycle		 1 person max	
 E-scooter		 1 person max	

CONSTRUCTION (Public and Private) under Modified ECQ

Allowed but must strictly follow DPWH Department Order No.35

Monitoring and enforcement:

- **Public projects:** DPWH
- **Private projects:** LGUs, DOLE (employee standards)

Prior to deployment

- Only **21 to 59 yrs old*** without **pre-existing health conditions** allowed to work
- Workers to be **tested before starting** (to funded by the contractors)
- **Workers housed in barracks** for project duration, with segregated facilities – initial transport via **private shuttle** (not public transport)
- **Quarantine passes** for onsite employees

During deployment

- **Safe distancing** (>1 mn, incl. in barracks)
- **Daily disinfection**
- Errands **outside the construction site** minimized
- **Mandated quarantine** for all personnel returning from outside
- **Deliveries and disposal** handled by **separate team**
- **PPEs for all employees**
- **Safety Officer** to ensure **compliance**

**Provisions available to allow >59 yrs old*

Category I

 Allowed with safety protocols

 Partially allowed:
Minimum 50% Work from Home, Maximum 50% On-site.

 Not allowed

Sectors and relevant value chains	ECQ	Modified ECQ	GCQ
Agriculture. Forestry. and Fisheries			
Manufacturing of essential goods <ul style="list-style-type: none"> • Food and beverages (only non-alcoholic drinks) • Hygiene (e.g., soap, detergent, disinfectant) • Medicines and vitamins • Medical products (e.g., masks) • Pet food, feeds, and fertilizers 			
Hospitals and clinics (non-aesthetic -- e.g., dermatological, dental, optometric, and eye, ear, nose, throat)			
Essential retail (e.g., groceries. markets, drug stores)			
Laundry shops (incl. self-service)			
Food preparation and water-refilling: take-out and delivery only			
Logistics service providers (e.g., cargo handling, warehousing, trucking, shipping line)			
Delivery services			

Category I

 Allowed with safety protocols

 Partially allowed:
Minimum 50% Work from Home, Maximum 50% On-site.

 Not allowed

Sectors	ECQ	Modified ECQ	GCQ
Utilities: power, energy, water, telecom, aircon, water collection/supply, waste management, sewerage (except septic tank emptying, but including pest control, garbage collection, etc.)			
Repair and installation of machinery and equipment			
Telecommunications companies (e.g., ISPs, cable providers, teclo 3 rd party contractors)			
Energy companies (incl. 3 rd party contractors) across transmission, distribution, maintenance, retail, exploration, operations, trading and delivery of raw materials (incl. refineries and depots)			
Gasoline stations			
Construction workers accredited by the DPWH to work on facilities for healthcare and for risk reduction			
Manufacturing companies and suppliers of products necessary for construction			
Media establishments			

Category II

 Allowed with safety protocols

 Partially allowed:
Minimum 50% Work from Home, Maximum 50% On-site.

 Not allowed

Sectors	ECQ	Modified ECQ	GCQ
Other manufacturing <ul style="list-style-type: none"> • Beverages (e.g. alcoholic drinks) • Electrical Machinery • Wood products, Furniture • Non-metallic products • Textiles / Wearing apparels¹ • Tobacco products • Paper and Paper products • Rubber and Plastic products <ul style="list-style-type: none"> • Coke and Refined Petroleum products • Other non-metallic mineral products • Computer, Electronic and Optical Products¹ • Electrical Equipment¹ • Machinery and Equipment • Motor Vehicles, Trailers and Semi-Trailers • Other Transport Equipment • Others 			
Cement and steel			
Mining and quarrying			
Electronic commerce companies			
Postal, courier and delivery services			
Export-oriented companies	 on-site or near-site accommodation, and point-to-point shuttles	 point-to-point shuttles	
Real estate activities ²	 Leasing allowed		

1. Sectors with **High Employment Gain** (Above 72,364 or 1.18% share to total LE employment), **High Fiscal Revenue Gain** (Above PHP58B revenue or 12.5% share to total revenue) and **Low Health Risk**
2. For GCQ: Include leasing, buying, selling, subdividing, appraising, and development of cemetery and columbarium

Category II

Allowed with safety protocols

Partially allowed:

Minimum 50% Work from Home, Maximum 50% On-site.

Not allowed

Sectors	ECQ	Modified ECQ	GCQ
Public and private construction projects that are essential (i.e., sewerage, water services facilities, digital works, health facilities) and priority (i.e., food production, agriculture, energy, housing, communication, water utilities, manufacturing, and BPO)		Small-scale projects not allowed	
Repair of computers and personal and household goods			
Housing service activities			
Office administrative and office support (e.g., photocopying, billing)			
Special purpose accommodation for healthcare workers, OFWs, workers in permitted sectors, and non-OFWs with mandated quarantine			
Accommodation for guests			
	Only for existing long-term bookings ¹ or bookings as of May 1 in Luzon		
Funeral and embalming services			
	Excluding funeral parlors		
Veterinary clinics			
Security and investigation activities			

Category II

 Allowed with safety protocols

 Partially allowed:
Minimum 50% Work from Home, Maximum 50% On-site.

 Not allowed

Sectors	ECQ	Modified ECQ	GCQ
Public and private construction projects that are essential (i.e., sewerage, water services facilities, digital works, health facilities) and priority (i.e., food production, agriculture, energy, housing, communication, water utilities, manufacturing, and BPO)		 Small-scale projects not allowed	
Repair of computers and personal and household goods			
Housing service activities			
Office administrative and office support (e.g., photocopying, billing)			
Special purpose accommodation for healthcare workers, OFWs, workers in permitted sectors, and non-OFWs with mandated quarantine			
Accommodation for guests			
	Only for existing long-term bookings ¹ or bookings as of May 1 in Luzon		
Funeral and embalming services			
	Excluding funeral parlors		
Veterinary clinics			
Security and investigation activities			

Category II

 Allowed with safety protocols

 Partially allowed:
Minimum 50% Work from Home, Maximum 50% On-site.

 Not allowed

Sectors	ECQ	Modified ECQ	GCQ
Business Process Outsourcing (BPO): work-from-home, on-site or near site accommodation. or point-to-point shuttles			
Banks, money transfer services, microfinance institutions, pawnshops, and credit cooperatives¹	 Except pawnshops not performing money transfer		
Capital markets (e.G., BSP, SEC, PDEC, PDTC, etc.)¹			
Other financial services (e.G., Money exchange, insurance, reinsurance, and non-compulsory pension funding)			
Legal and accounting			
Management consultancy activities			
Architecture and engineering activities; technical testing and analysis¹			
Scientific and research development			

1. Sectors with **High Employment Gain** (Above 72,364 or 1.18% share to total LE employment), **High Fiscal Revenue Gain** (Above PHP58B revenue or 12.5% share to total revenue) and **Low Health Risk**

Category III

 Allowed with safety protocols

 Partially allowed:
Minimum 50% Work from Home, Maximum 50% On-site.

 Not allowed

Sectors	ECQ	Modified ECQ	GCQ
Advertising and market research			
Computer programming (e.g., writing code, designing computer systems) and information service activities (e.g., data processing)¹			
Publishing and printing activities (e.g., newspapers, books, etc; printing on textiles, glass, etc.)			
Film, music and TV production			
Rental and leasing, other than real estate (e.g., vehicles, equipment for permitted sectors)			
Employment activities (e.g., recruitment and placement for permitted sectors)			
Other activities (e.g., photography, fashion, industrial, graphic, and interior design)			
Wholesale and retail trade of motor vehicles. Motorcycles, and bicycles, including their parts and components			
Repair of motor vehicles, motorcycles, and bicycles (including vulcanizing shops, battery repair shops, auto repair shops)			

1. Sectors with **High Employment Gain** (Above 72,364 or 1.18% share to total LE employment), **High Fiscal Revenue Gain** (Above PHP58B revenue or 12.5% share to total revenue) and **Low Health Risk**

Category III

 Allowed with safety protocols

 Partially allowed:
Minimum 50% Work from Home, Maximum 50% On-site.

 Not allowed

Sectors	ECQ	Modified ECQ	GCQ
Malls and commercial centers (non-leisure only, in line with below)			
Dining/Restaurants	 No Dine-in. Delivery and take-out only	 No Dine-in. Delivery and take-out only	 Undergoing review
Barbershops and salons			 DTI Reviewing
Hardware stores			
Clothing and accessories			
Mall-based government frontline services			
Hardware stores			
Bookstores and school and office supplies stores			
Baby care supplies stores			
Pet food and pet care supplies			
IT, communications, and electronic equipment			
Flower, jewelry, novelty, antique, perfume shops			
Toy store (with playgrounds and amusement area closed)			

Category IV

Allowed with safety protocols

Partially allowed:

Minimum 50% Work from Home, Maximum 50% On-site.

Not allowed

Sectors

ECQ

**Modified
ECQ**

GCQ

Gyms/fitness studios and sports facilities

Entertainment industries (e.g., cinemas, theaters, karaoke bars, etc.)

Kid amusement industries (e.g., playrooms, rides)

Libraries, archives, museums and cultural centers

Tourist destinations (e.g., water parks, beaches, resorts)

Travel agencies, tour operators, reservation service and related activities

Personal care services (e.g., massage parlors, sauna, facial care, waxing, etc.)

GOOD NEWS

MOODY'S

Moody's Investment Grade
Philippines at Baa2

STABLE Outlook

WE
HEAL
AS
ONE

COVID-19 UPDATES

A person wearing a white protective suit and mask is pushing a cart filled with supplies down a hospital hallway. The scene is dimly lit, and the overall image has a blue tint. The text 'COVID-19 UPDATES' is overlaid in large white letters across the center of the image.

A person in a white protective suit is pushing a gurney in a hospital hallway. The scene is dimly lit, with a blue tint overlaid on the entire image. The person is seen from behind, walking away from the camera. The gurney is in the center of the hallway, and the person is pushing it forward. The hallway has a tiled floor and walls with some equipment visible in the background.

11,350

COVID-19 CASES SA PILIPINAS

AS OF MAY 12, 2020

WE
HEAL
AS
ONE

RECOVERIES

DEATHS

2,106

751

AS OF MAY 12, 2020

WE
HEAL
AS
ONE

New confirmed COVID-19 cases in the Philippines

March 15, 2020 - May 12, 2020

Data source: DOH

WE
HEAL
AS
ONE

— 3-day moving average

NEW DEATHS

March 15, 2020 - May 12, 2020

Data source: DOH

WE
HEAL
AS
ONE

— 3-day moving average

NEW RECOVERIES

March 15, 2020 - May 12, 2020

Data source: DOH

WE
HEAL
AS
ONE

3-day moving average

COVID-19 CASES, DEATHS, AND RECOVERIES

March 15, 2020 - May 12, 2020

Confirmed Cases Deaths Recovered

**WE
HEAL
AS
ONE**