


REPUBLIC OF THE PHILIPPINES
REGION IV -A (CALABARZON)
PROVINCE OF CAVITE
CITY OF GENERAL TRIAS

OFFICE OF THE SANGGUNIANG PANLUNGSOD

CITY ORDINANCE NO. 17-03 (GENERAL)

Author : SP Member Kerby J. Salazar
Chair, Committee on Health

Sponsors : SP Member Vivencio Q. Lozares, Jr.
SP Member Jonas Glyn P. Labuguen
SP Member Mario C. Amante
SP Member Christopher N. Custodio
SP Member Hernando M. Granados
SP Member Gary A. Grepo
SP Member Jowie S. Carampot
SP Member Walter C. Martinez
SP Member Florencio D. Ayos
SP Member Constanca S. Felizardo

CREATING THE CITY OF GENERAL TRIAS ANTI-DENGUE COUNCIL UNDER THE SUPERVISION OF THE CITY HEALTH OFFICE, PROVIDING ITS FUNCTIONS AND FUNDS FOR THE PURPOSE.

WHEREAS, pursuant to Paragraph (5) (xii) of Section 458 of the Local Government Code, the Sangguniang Panlungsod in ensuring efficient and effective delivery of basic services shall approve ordinances in preventing the introduction and spread of diseases;

WHEREAS, the World Health Organization (WHO) estimates that about 40% of the world's population is at risk of being infected with dengue;

WHEREAS, based on the report of Provincial Health Office, the City of General Trias is No. 1 in the most number of dengue cases in the whole province of Cavite;

WHEREAS, many government agencies and various organizations are using the most advanced vaccine and insecticides for reducing potential egg-laying habits of mosquitoes to fight dengue;

WHEREAS, to lessen the impact of dengue in every barangay within the city, a comprehensive approach is needed which requires all sectors including health, finance, planning and others to work together to reduce the risks associated with dengue and to promote interventions for its prevention and control;

WHEREFORE, on motion of SP Member Kerby J. Salazar duly seconded by SP Member Vivencio Q. Lozares, Jr., SP Member Jonas Glyn P. Labuguen, SP Member Mario C. Amante, SP Member Christopher N. Custodio, SP Member Hernando M. Granados, SP Member Gary A. Grepo, SP Member Jowie S. Carampot, SP Member Walter C. Martinez, SP Member Florencio D. Ayos and SP Member Constanca S. Felizardo, be it

ENACTED, AS IT IS HEREBY ENACTED by the Sangguniang Panlungsod of General Trias in Session assembled, that:

Section 1. TITLE. - This Ordinance shall be known as the "Creating the City Of General Trias Anti-Dengue Council".

Section 2. CREATION. - The City of General Trias Anti-Dengue Council is hereby created which will spearhead drafting of the city's strategic directions for


REPUBLIC OF THE PHILIPPINES
REGION IV -A (CALABARZON)
PROVINCE OF CAVITE
CITY OF GENERAL TRIAS

OFFICE OF THE SANGGUNIANG PANLUNGSOD

Page 2 of City Ordinance No. 17-03 (General):

the prevention and control of dengue, under the supervision of the City Health Office.

Section 3. COMPOSITION. - The City Anti-Dengue Council shall be composed of the following:

- City Mayor
- City Health Officer
- Health and Sanitation Officer
- Chairman, Committee on Health and Nutrition
- Department of Health Representative
- City Planning Officer
- DILG Representative
- Liga ng mga Barangay President
- CSWD Officer
- DepED Planning Officer
- City Nutritionist
- Accredited NGO

Section 4. FUNCTIONS. - The City Anti-Dengue Council shall serve as the coordinating, planning, implementing, monitoring and evaluating body on dengue prevention programs and policies in the city with the following functions:

- a. Formulate policies and strategies for the prevention and control of dengue within the city;
- b. Prepare short, medium, and long term plans among the community for the prevention and control of dengue;
- c. Monitor and evaluate the implementations of its programs and plans, campaigns, and strategies;
- d. Organize and encourage owners/operators/managers of registered business establishments, workplace, and schools to actively participate in the prevention and control of dengue;
- e. Identify and recommend priorities and gaps in local dengue cases;
- f. Conduct periodic public information, education and communication activities in the promotion of healthy settings and lifestyle, prevention and control of dengue in different communities and barangays;
- g. Conduct regular seminars in all educational institutions from primary to tertiary levels to distribute, disseminate, circulate, publish or broadcast modules, pamphlets, booklets, brochures or other forms of information be it written, verbal, audio or video;
- h. Initiate training skills, advocacy program and development strategies to benefit the people with the high risk of dengue;
- i. Secure from government agencies concerned recommendations on how their respective agencies could operationalize prevention and control of dengue;
- j. Coordinate the activities of and strengthen working relationship between government and non-government agencies involved in the campaign for the prevention and control of dengue;
- k. Evaluate the adequacy and make recommendations regarding the utilization of local resources for the prevention and control of dengue in the city;


REPUBLIC OF THE PHILIPPINES
REGION IV -A (CALABARZON)
PROVINCE OF CAVITE
CITY OF GENERAL TRIAS

OFFICE OF THE SANGGUNIANG PANLUNGSOD

Page 3 of City Ordinance No. 17-03 (General):

1. Recommend to the Sangguniang Panlungsod proposed laws and ordinances that shall assist in the control and prevention of dengue; and
- m. To perform all other task and functions related to the overall objective in the prevention and control of dengue in the city.

Section 5. MEETING. - The City Anti-Dengue Council shall meet quarterly or as often as may be necessary.

Section 6. SECRETARIAT. - The City Health Office shall likewise serve as the Secretariat of the City Anti-Dengue Council and shall be responsible for providing technical support, documentation of proceedings, preparation of minutes/reports and such other assistance as may be required in the discharge of its functions.

Section 7. IMPLEMENTING RULES AND REGULATIONS. - The City Health Office, subject to the approval of the City Mayor, may issue such rules and regulations as may be necessary to ensure the effective implementation of this Ordinance.

Section 8. APPROPRIATION. - The amount necessary to carry out the provisions of this Ordinance shall be included in the Annual Budget for the year following its enactment and every year thereafter.

Section 9. REPEALING CLAUSE. - All ordinances, orders, rules and regulations which are inconsistent with or contrary to the provisions of this Ordinance are hereby amended, modified or repealed accordingly.

Section 10. EFFECTIVITY CLAUSE. - This Ordinance shall take effect immediately upon its approval and posting requirements. All concerned are hereby directed to organize themselves within thirty (30) days after the approval of this Ordinance.

ENACTED under THIRD/FINAL READING on 07 FEBRUARY 2017.


KERBY J. SALAZAR
SP Member


JONAS GLYN P. LABUGUEN
SP Member


GARY A. GREPO
SP Member


JOWIE S. CARAMPOT
SP Member


MARIO C. AMANTE
SP Member


WALTER C. MARTINEZ
SP Member


CHRISTOPHER N. CUSTODIO
SP Member


FLORENCIO D. AYOS
SP Member


VIVENCIO Q. LOZARES, JR.
SP Member


HERNANDO M. GRANADOS
SP Member


CONSTANCIA S. FELIZARDO
SP Member/LNB President


REPUBLIC OF THE PHILIPPINES
REGION IV -A (CALABARZON)
PROVINCE OF CAVITE
CITY OF GENERAL TRIAS

OFFICE OF THE SANGGUNIANG PANLUNGSOD

Page 4 of City Ordinance No. 17-03 (General):

CERTIFIED TRUE AND CORRECT:


WENCESLAO P. CAMINGAY
Secretary to the Sanggunian

ATTESTED:


MAURITO C. SISON
City Vice Mayor/Presiding Officer

APPROVED:


ANTONIO A. FERRER
City Mayor

wpc/ctm/app

Handwritten notes on the left margin:
- A large vertical signature on the far left.
- A signature that appears to be 'Ferrer' written vertically.
- A signature that appears to be 'Sison' written vertically.
- A signature that appears to be 'Camingay' written vertically.

Handwritten notes on the right margin:
- A large signature at the top right.
- A signature that appears to be 'Camingay' written vertically.
- A signature that appears to be 'Sison' written vertically.
- A signature that appears to be 'Ferrer' written vertically.
- A signature that appears to be 'Camingay' written vertically.