17 February 2020

CUSTOMS MEMORANDUM CIRCULAR NO. 50-2020

To:

The Assistant Commissioner All Deputy Commissioners All Directors and Division Chiefs All District/Port Collectors And Others Concerned

SUBJECT:

Guidelines for the Management of the 2019 Novel Coronavirus Acute Respiratory Disease Situation

Attached is the copy of the letter dated 03 February 2020 from Atty. Concepcion Zeny E. Ferrolino-Enad, Director IV, Malacañang Records Office, endorsing a certified copy of Memorandum entitled:

"Guidelines for the Management of the 2019 Novel Coronavirus Acute Respiratory Disease Situation".

For your information and guidance.

For record purposes, please confirm the dissemination of this circular throughout your offices within fifteen (15) days from receipt hereof.

REY LEONARDO B. GUERRERO

Commissioner

DEPARTMENT OF FINANCI
Republic of the Philippines

Received by: VICKY REYE

Received by: VIC Date:

375 671

TO ME USCE, COS)

BOC-09-11262

FEB 11 2020

BY: Mem TIME: 0754

Office of the President of the Philippines
Malacañang

MALACAÑANG RECORDS OFFICE

Manila, 03 February 2020

SECRETARY CARLOS G. DOMINGUEZ III

Department of Finance Manila

Sir:

I have the honor to transmit, for your information and guidance, a certified copy of Memorandum from the Executive Secretary, Salvador C. Medialdea dated 01 February 2020 re: "Guidelines for the Management of the 2019 Novel Coronavirus Acute Respiratory Disease Situation".

For this purpose, all concerned departments shall undertake measures to disseminate said Memorandum to your component units/ bureaus, government-owned and controlled corporations including agencies attached to or under your administrative supervision.

Thank you very much.

Very truly yours,

ATTY. CONCEPCION ZENT E. FERROLINO-ENAD Director IV

Rm M-128 Mabini Hall, Malacañang, Manila, Telefax No. 736-1346, 784-4286 loc. 4911

CMC No. 50-2020 p

Office of the President of the Philippines Malacañang

MEMORANDUM FROM THE EXECUTIVE SECRETARY

TO

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

SUBJECT

GUIDELINES FOR THE MANAGEMENT OF THE 2019 NOVEL

CORONAVIRUS ACUTE RESPIRATORY DISEASE SITUATION

DATE

FEB 01 2020

This refers to Joint Resolution No. 2 (s. 2020) dated 31 January 2020 of the *Inter-Agency Task Force for the Management of Emerging Infectious Diseases* (Task Force) established under Executive Order No. 168 (s. 2014), relative to the guidelines on the management of the 2019 Novel Coronavirus Acute Respiratory Disease (2019-nCOV ARD) situation, pursuant to and as part of the implementation of the directives of the President.

As approved and recommended by the Task Force, all heads of departments, agencies, offices and instrumentalities of the government, GOCCs, GFIs, SUCs and LGUs are hereby informed of and directed to adopt, coordinate and implement the following guidelines:

- 1. Impose travel restrictions under the following cases
 - a. Any person, except Filipino citizens and holders of Permanent Resident Visa issued by the Philippine Government, directly coming from any of the regions of China, including its Special Administrative Regions, will be temporarily banned to enter the Philippines;
 - b. Any person, except Filipino citizens and holders of Permanent Resident Visa issued by the Philippine Government, who, within fourteen (14) days immediately preceding arrival in the Philippines, has been to any of the regions of China, including its Special Administrative Regions, will be temporarily banned to enter the Philippines;
 - c. Filipino citizens and holders of Permanent Resident Visa who are currently in China, regardless of the province, will be allowed to return to the Philippines, but will be required to undergo a fourteen (14)-day quarantine.

CMC No. 50-2020

MASTER COPY

Those who are unwell and currently in China are advised to delay their return to the Philippines and seek assistance from the Philippine Embassy in China for further advice;

- d. Filipino citizens are temporarily banned from travel to any of the regions of China including its Special Administrative Regions; and
- 2. The Task Force shall establish a repatriation and quarantine facility, subject to a joint inspection by a composite team led by the Department of Health, Armed Forces of the Philippines, Philippine National Police and the Bureau of Immigration. Any potential apprehension or resistance of the community where the repatriation and quarantine facility is located shall be addressed by the same composite team with the assistance of the Presidential Communications Operations Office.
- 3. Such other guidelines which the Task Force may subsequently issue on the matter, consistent with the respective agency mandates and relevant laws, rules and regulations.

For immediate compliance.

By authority of the President:

SALVADOR C. MEDIALDEA

