

EXECUTIVE ORDER NO. 068-2020

AN ORDER CREATING THE CAGAYAN DE ORO TECHNICAL WORKING GROUP FOR COVID-19 RESPONSE AND RECOVERY PLANNING

WHEREAS, Executive Order No. 112, issued by the Office of the President on April 30, 2020, adopted the Inter-Agency Task Force for the Management of Emerging Infectious Diseases (IATF) Omnibus Guidelines, which placed Cagayan de Oro City in the moderate risk category and under General Community Quarantine;

WHEREAS, Section 2 of EO No. 112 states that, "Beginning May 16, 2020, all decisions to impose, lift or extend a community quarantine in provinces, HUCs and ICCs shall rest solely with the IATF."

WHEREAS, on April 17, 2020, the Cagayan de Oro Chamber of Commerce and Industry (Oro Chamber) submitted a resolution to the IATF proposing measures for business recovery and industry re-entry in Cagayan de Oro and Misamis Oriental;

NOW THEREFORE, I, OSCAR S. MORENO, City Mayor of Cagayan de Oro City, by virtue of the power vested in me by law, do hereby order:

Section 1: The creation of the Technical Working Group for Area Response and Recovery Planning (TWG-ARRP) to analyze and develop short-term plans, which conform to IATF guidelines, and directions for medium to long term such as in priority investment areas and health asset development taking into account the needed adjustments to the New Normal brought about by COVID 19.

Section 2: Composition of the TWG:

- | | |
|------------------|---|
| Chairperson | Eileen San Juan
<i>Local Economic and Investment Promotion Officer</i> |
| Vice-Chairperson | Ramir Balquin, EnP
<i>Officer-In-Charge, City Planning and Development Office (CPDO)</i> |
| Members | Dr. Lorraine Nery, MD/Representative
<i>City Health Officer</i>
<i>Operations Manager, Emergency Operations Center (EOC)</i>
Atty. Jose Edgardo Uy
<i>Head, Economy Cluster</i>
<i>Emergency Operations Center (EOC)</i> |
| Partners | Engr. Dexter Lo
<i>Director, Institutional Societal Engagement</i>
<i>Xavier University-Ateneo de Cagayan</i> |

Republic of the Philippines
City of Cagayan de Oro
OFFICE OF THE CITY MAYOR

Dr. Irene Floro, PhD
Past President, COVID-10 Pointperson
Cagayan de Oro Chamber of Commerce and Industry Foundation, Inc. (ORO CHAMBER)

Dir. Mylah Faye Aurora Cariño
Director, National Economic and Development Authority (NEDA)
Head, Economy Cluster, Regional IATF

Dir. Almer Masillones
Provincial Director, Department of Trade and Industry
Misamis Oriental

Lourdes Ellen Kionisala
Head, Board of Investments
Cagayan de Oro Extension Office

Ninfa Albania
City Program Coordinator
USAID Strengthening Urban Resilience through Growth with Equity Project
(USAID SURGE)

The Cagayan de Oro Trade and Investment Promotions Center (ORO-TIPC) shall be the Lead Secretariat for this activity.

Section 3. The TWG-ARRP shall closely collaborate with the Emergency Operations Center (EOC) and the Cagayan de Oro Resilience Council. It shall submit regular reports to the City Mayor and, in particular, a preliminary report on the short term plan before May 16, 2020.

Section 4. Effectivity Clause. This Executive Order shall take effect immediately.

SO ORDERED.

Done this 5TH day of May 2020 in Cagayan de Oro City, Philippines.

OSCAR S. MORENO
City Mayor

Attested By:

TEODORO SABUGAA, JR.
Acting City Administrator

ENDORSEMENT

4 May 2020

Date

For **THE HONORABLE OSCAR S. MORENO**
City Mayor

- | | |
|---|--|
| <input type="checkbox"/> For approval | <input type="checkbox"/> For filing |
| <input type="checkbox"/> For comments and recommendations | <input checked="" type="checkbox"/> For appropriate action |
| <input type="checkbox"/> Please see me | <input checked="" type="checkbox"/> For information |

Remarks Sir:

Respectfully transmitting for the Mayor's review, the draft Executive Order CREATING THE CAGAYAN DE ORO TECHNICAL WORKING GROUP FOR COVID-19 RESPONSE AND RECOVERY PLANNING.

Sir, we would also like to relay that USAID SURGE is requesting a meeting with the Mayor, the TWG, and Xavier University on 13 May 2020 at 2:00 p.m. USAID SURGE is offering technical assistance for our city's recovery planning.

For His Honor's final disposition.

Thank you.

EILEEN E. SAN JUAN
Local Economic and Investment
Promotions Officer (LEIPO)