

Republic of the Philippines
Department of Education
Region VII, Central Visayas
DIVISION OF CEBU PROVINCE
Sudlon, Lahug, Cebu City

September 28, 2018

DIVISION MEMORANDUM

No. 661, s. 2018

SP Resolution No. 2014-2018

TO: Assistant Superintendents
Chiefs of SGOD and CID
Division Supervisors/Coordinators
SEPS and EPS 2
District Supervisors/OICs
Elementary and Secondary School Heads
All Others Concerned

1. For the information and guidance of all concerned, attached is Regional Memorandum No. 0672, s. 2018 entitled "SP Resolution No. 2014-2018 from the Office of the Secretary to the Sangguniang Panlalawigan.
2. For details, please refer to the attached communication.
3. Immediate and wide dissemination of this Memorandum is directed.

RHEA MARA ANGTUD, Ed. D., CESO VI
Schools Division Superintendent

Telephone Numbers:

Schools Division Superintendent:	(032) 255-6405
Asst. Schools Division Superintendent:	(032) 414-7457
Accounting Section:	(032) 254-2632
Disbursing Section:	(032) 255-4401
Admin/Legal:	(032) 253-7847

Website : www.depedcebuprovince.com

E-mail Add: depedcebuprovince@yahoo.com

REPUBLIKA NG PILIPINAS
REPUBLIC OF THE PHILIPPINES
KAGAWARAN NG EDUKASYON
DEPARTMENT OF EDUCATION
REHIYON VII, GITNANG VISAYAS
REGION VII, CENTRAL VISAYAS
Sudlon, Lahug, Cebu City

SEP 14 2018

REGIONAL MEMORANDUM

No. 0672, s. 2018

SP Resolution No. 2014-2018

TO: All Schools Division Superintendents/OICs
All Others Concerned

1. For the information and guidance of all concerned, attached is a communication from the Office of the Secretary to the Sangguniang Panlalawigan, regarding its SP Resolution No. 2014-2018.
2. Attention is invited to page 2 of the said communication, relative to the details of the said SP Resolution.
3. A copy of the said communication is attached for further reference.
4. Immediate dissemination of this Memorandum is enjoined.

Juliet A. Jeruta
JULIET A. JERUTA PhD
Director IV
Regional Director

RD
ARV

Office of the Director (ORDir), Tel. Nos.: (032) 231-1433; 231-1309; 414-7399; 414-7325; Office of the Assistant Director, Tel. No.: (032) 255-4542
Field Technical Assistance Division (FTAD), Tel. Nos.: (032) 414-7324 Curriculum Learning Management Division (CLMD), Tel. Nos.: (032) 414-7323
Quality Assurance Division (QAD), Tel. Nos.: (032) 231-1071 Human Resource Development Division (HRDD), Tel. No.: (032) 255-5239
Education Support Services Division (ESSD), Tel. No.: (032) 254-7062 Planning, Policy and Research Division (PPRD), Tel. Nos.: (032) 233-9030,
414-7065 Administrative Division, Tel. Nos.: (032) 414-7326; 414-4367; 414-7366; 414-7322; 414-4367
Finance Division, Tel. Nos.: (032) 256-2375; 253-8061; 414-7321

"ESQ 2015: Kanapatan ng Lahat, Pananagutan ng Lahat"

Republic of the Philippines
Province of Cebu

Office of the Secretary to the Sangguniang Panlalawigan
4th Floor, Legislative Building
Capitol Compound, Cebu City
Tel No. 888-2351

Department of Education
Region VII, Central Visayas

RS2018-10035

10-Sep-18

August 30, 2018

Dir. Juliet A. Jeruta
Regional Director
DepEd 7
Sudlon, Lahug, Cebu City 6000

Dear Dir. Jeruta:

This is to furnish you a copy of SP Resolution No. 2041-2018 for your information.

Very truly yours,

PULCHRA MARIE E. ACEVEDO
Secretary to the Sangguniang Panlalawigan

Encl: as stated
PMEA/pmc/183008

Republic of the Philippines
Province of Cebu
SANGGUNIANG PANLALAWIGAN
Cebu Capitol, Cebu City

14th SP

98th

Session

EXCERPT FROM THE MINUTES OF THE 29TH REGULAR SESSION, CY 2018 HELD BY THE SANGGUNIANG PANLALAWIGAN OF CEBU AT THE SESSION HALL, LEGISLATIVE BUILDING, CAPITOL COMPOUND, CEBU CITY ON AUGUST 20, 2018.

PRESENT:

Hon. Agnes A. Magpale	Vice Governor/Presiding Officer
Hon. Jerome Christian V. Librando	Presiding Officer Pro Tempore
Hon. Jude Thaddeus Durano Sybico	Majority Floor Leader
Hon. Christopher R. Baricuatro	Assistant Majority Floor Leader
Hon. Raul D. Bacaltos	Sanggunian Member
Hon. Yolanda L. Daan	Sanggunian Member
Hon. Edsel A. Galeos	Sanggunian Member
Hon. Jose Mari D. Salvador	Sanggunian Member
Hon. Alex S. Bingham	Sanggunian Member
Hon. Horacio V. Franco	Sanggunian Member
Hon. Sun J. Shimura	Sanggunian Member
Hon. Miguel Antonio A. Magpale	Sanggunian Member
Hon. Thadeo Jovito M. Ouano	Sanggunian Member
Hon. Jerico Quiñones Rubio	Sanggunian Member (PPSK)

ON OFFICIAL BUSINESS:

Hon. Glenn O. Bercede	Sanggunian Member
Hon. Earl Tidy H. Oyas	Sanggunian Member (PCL)

ON LEAVE:

Hon. Victoria Corominas-Toribio	Sanggunian Member
Hon. Celestino A. Martinez III	Sanggunian Member (FABC)

RESOLUTION NO. 2041-2018

AUTHOR: HON. EDESEL A. GALEOS

WHEREAS, Section 16 of R.A. 7160, known as the General Welfare Clause states that, "Every local government unit shall exercise the powers expressly granted, those necessarily implied therefrom, as well as powers necessary, appropriate, or incidental for its efficient and effective governance, and those which are essential to the promotion of the general welfare. Within their respective territorial jurisdictions, local government units shall ensure and support, among other things, the preservation and enrichment of culture, promote health and safety, enhance the right of the people to a balanced ecology, encourage and support the development of appropriate and self-reliant scientific and technological capabilities, improve public morals, enhance economic prosperity and social justice, promote full employment among their residents, maintain peace and order, and preserve the comfort and convenience of their inhabitants";

WHEREAS, traffic volume, poorly planned and implemented infrastructure projects, incongruous traffic policies and enforcement among and between local government units, and lenient implementation of existing laws by key government agencies primarily tasked to implement traffic laws all contribute to the daily traffic congestion...

WHEREAS, it is now high time for the Province of Cebu to establish a coordinative implementing and advisory body composed of essential various line agencies in the government tasked with the enforcement of traffic rules and regulations for the purpose of coordinating, harmonizing and overseeing traffic operations among local government units;

NOW, THEREFORE, on motion of Member/Author, Hon. EDSEL A. GALEOS and adopted on MASS MOTION by all the Members of this Body present, duly seconded by Member, Hon. RAUL D. BACALTOS, be it

RESOLVED to enact, as it is hereby ENACTED, the following:

ORDINANCE NO. 2018-13

CREATING THE CEBU PROVINCIAL INTER-AGENCY COUNCIL FOR TRAFFIC OPERATIONS AND MANAGEMENT, ITS COMPOSITION, POWERS AND FUNCTIONS AND REPEALING ORDINANCE NO. 96-9.

The Sangguniang Panlalawigan of Cebu, hereby ORDAINS, that:

SECTION 1. Title. – This Ordinance shall be called the INTER-AGENCY COUNCIL ON TRAFFIC of the Province of Cebu or I-ACT Cebu.

SECTION 2. Creation of the Cebu Provincial Inter-Agency Council for Traffic Operations and Management. – There shall be created a Cebu Provincial Inter-Agency Council on Traffic, herein referred to as the I-ACT Cebu.

SECTION 3. Powers and Functions. – The Council, being an advisory body to the executive department on matters relating to traffic shall have the following powers and functions:

- a. Coordinate with various key government agencies that are mandated by law on the management and enforcement of traffic law and order; the regulation and control of vehicles, passengers and general public; the planning, construction and maintenance of public roads and thoroughfares; the implementation and enforcement of traffic rules and regulations that are beyond the powers of the local government units (LGUs);
- b. Review and evaluate the planning, operations, enforcement and management of traffic rules and regulations of component cities and municipalities and their effect/impact to adjacent cities and municipalities;
- c. Lead in the formulation of a unified/harmonized and responsive inter-local government unit (inter-LGU) traffic policy that is acceptable, applicable and enforceable throughout the Province;
- d. Coordinate with the Members of the I-ACT Cebu on the synchronized enforcement of all applicable traffic laws, ordinance and policies and in the future, the enforcement of a unified inter-LGU traffic ordinance;
- e. Monitor, evaluate and assist the local government units (LGUs) during special occasion/s and large event/s requiring complex traffic enforcement and management;
- f. Coordinate with the local government units (LGUs) and key government agencies especially with the Department of Public Works and Highways (DPWH) on the conceptualization, planning and implementation of infrastructure projects that might have

- h. Lead in the establishment/development, improvement and maintenance of alternate route/s to national highways in every component city and municipality of the Province in coordination with its respective local chief executives;
- i. Conduct assessment/study on the overall traffic situation and make recommendations to the Sangguniang Panlalawigan of Cebu for the adoption of resolutions and ordinances on the effective and efficient implementation of traffic management and operations, as well as passengers' and commuters' safety;
- j. Conduct trainings and seminars on traffic management and safety to drivers, passengers, traffic enforcers and the general public; and
- k. Exercise such other powers and perform such other duties and functions that are necessary and incidental to the creation and operation of the Council.

SECTION 4. Composition of the I-ACT Cebu. – The Council shall be composed of the following:

Chairman – Cebu Provincial Governor
Vice Chairman – I-ACT Cebu Executive Director

A. Permanent Members –

1. Region VII Director, Department of Public Works and Highways;
2. Region VII Director, Land Transportation Office;
3. Regional VII Director, Land Transportation Franchising and Regulatory Board;
4. Regional Director, Department of Transportation;
5. PNP Provincial Command;
6. Cebu Highway Patrol Group;
7. Provincial Disaster Risk Reduction and Management Officer;
8. Cebu Provincial Engineer;
9. Cebu Provincial Planning and Development Officer;
10. Chairman of the Committee on Public Works, Highways and Infrastructure of the Sangguniang Panlalawigan of Cebu;
11. Chairman of the Committee on Public Services of the Sangguniang Panlalawigan of Cebu;
12. Chairman of the Committee on Planning and Development of the Sangguniang Panlalawigan of Cebu;
13. Chairman of the Committee on Public Safety, Peace and Order of the Sangguniang Panlalawigan of Cebu;
14. Chairman of the Committee on Public Affairs and Information of the Sangguniang Panlalawigan of Cebu;
15. Representative from the Provincial Accredited Transport Sectors;
16. Federation President of the Association of Barangay Captains;
17. Department of Education Division Superintendent of Cebu Province;
18. Representative from the Archdiocese of Cebu;
19. Representative from the Cebu Chamber of Commerce and Industry (CCCI);
20. Representative from the Mega Cebu Development and Coordinating Board;

1. Municipal/City Mayor or his/her representative;
2. City/Municipal Traffic Operations and Management Officer or his/her equivalent;
3. City/Municipal Disaster Risk Reduction and Management Officer; and
4. Station Chief of the Philippine National Police of respective Cities and Municipalities.

SECTION 5. *The I-ACT Cebu Operations and Management Office.* – There is hereby created an I-ACT Cebu Operations and Management Office which shall serve as the implementing arm of the Council to be headed by the **I-ACT Cebu Executive Director**. The said position shall be appointed by the Cebu Provincial Governor who can represent the appointing authority on matters relating to traffic. He/she shall also lead in performing the powers, duties and functions stipulated in Section 3 of this Ordinance.

Hereunder are the Office's sub-units:

- A. I-ACT Cebu Enforcement Team.** There is hereby created an I-ACT Cebu Enforcement Team that is primarily tasked to enforce all applicable traffic law. It shall be headed by the **Enforcement Chief**. The Enforcement Chief may be one and the same person occupying the **I-ACT Cebu Executive Director**, or a different person may be hired by the governor as deemed necessary.

The first seven (7) Permanent Members (referred to in Section 4. A) shall appoint respectively from their agency a permanent representative who will compose the I-ACT Cebu Enforcement Team that is capable of enforcing agency-related law by way of authorization or deputation.

The Alternate Members of the corresponding local government units (LGUs) shall be called upon to temporarily constitute the enforcement team whenever an operation or enforcement involves their respective jurisdictions.

- B. I-ACT Engineering Team.** The team shall be headed by the Provincial Engineer and its Members are the Provincial Planning and Development Officer and a permanent representative from each of the following: Provincial Department of Public Works and Highways, Cebu Chamber of Commerce and Industry (CCCI) and Metro Cebu Development and Coordinating Board; and
- C. I-ACT Education Team.** The Provincial Governor shall designate from the existing employees of the Provincial Government to head the Education Team. The Members are permanent representatives from the following: Department of Education Division Superintendent of Cebu Province; Archdiocese of Cebu; Provincial Accredited Transport Sectors; Federation President of the Association of Barangay Captains; Cebu Chamber of Commerce and Industry (CCCI); and Mega Cebu Development and Coordinating Board.

SECTION 6. *Secretariat.* – There is hereby created an I-ACT Cebu Office Secretariat to assist daily operations and perform clerical works with the following duties and functions:

1. Record the minutes of the meeting undertaken by the Council/Office;
2. Facilitate the coordination among the different line agencies and its Members as mandated by the Council/Office;
3. Prepare and send notice of meetings as may be set by the Council/Office; and
4. Perform such other duties and functions as may be prescribed by the Council/Office.

SECTION 7. Council Meetings. – As soon as the Council is convened, the same shall hold a meeting once a month or as necessary in an agreed place, time and venue. The Council shall then formulate and adopt its own constitution and bylaws.

SECTION 8. Traffic Enforcement and Management Interoperability. – At present, the impact of traffic knows no political and geographic boundaries. As such, the Provincial Governor is hereby authorized to negotiate with the Cebu City Government and Lapu-Lapu City Government on possible terms of collaboration and inclusion of the Cebu City Traffic Office in the I-ACT Cebu.

The enforcers from the different local government units (LGUs) may be deputized by the Provincial Government as part of the I-ACT Cebu Enforcement Team so that it can participate and assist in the traffic enforcement and operations anywhere within the Province of Cebu.

SECTION 9. Incentives and Compensation. – The executive department shall be given the authority to determine the remuneration of the Executive Director, the personnel of the Office Secretariat, and the honorarium of the Members of the Council, as well as the provision of incentives and honoraria of the I-ACT Cebu deputized enforcers, all subject to existing Rules and Regulations of the Commission on Audit.

SECTION 10. Budget and Appropriations. – There is hereby appropriated in the Annual Budget of Five Million Pesos (P5,000,000.00) starting budget year 2019. For the meantime, the executive department may source out available funds to finance its operation.

SECTION 11. Repealing Clause. – By enacting this I-ACT Cebu Ordinance, Ordinance No. 96-9 enabled by Resolution No. 1183-96 is hereby repealed. Furthermore, all other ordinances, orders, rules and regulations or parts thereof which are inconsistent with any of the provisions of this Ordinance are hereby deemed repealed or modified accordingly.

SECTION 12. Separability Clause. – If for whatever reason, any part of this Ordinance is declared invalid or unconstitutional by competent authority, those that are held valid or can stand by itself shall continue to be in full force and effect.

SECTION 13. Effectivity Clause. – This Ordinance shall take effect immediately upon its approval.

ENACTED AND CARRIED ON MASS MOTION.

-oOo-

Certified true and correct:

PULCHRA MARIE E. ACEVEDO
Secretary to the Sangguniang Panlalawigan

ATTESTED:

AGNES A. MAGPALE
Vice Governor/Presiding Officer

APPROVED: 29 AUG 2018

