

EIGHTEENTH CONGRESS OF THE)
REPUBLIC OF THE PHILIPPINES)
First Regular Session)

SENATE

S. No. 605

'19 JUL 17 P 6:17

RECEIVED BY: _____

Introduced by Senator Ralph G. Recto

**AN ACT
DESIGNATING THE THIRD SUNDAY OF NOVEMBER AS THE PHILIPPINE
DAY OF REMEMBRANCE FOR ROAD CRASH VICTIMS, SURVIVORS AND
FAMILIES**

EXPLANATORY NOTE

A World Bank study entitled, "*The High Toll of Traffic Injuries: Unacceptable and Preventable*," concludes that reducing road traffic deaths and injuries could result in substantial long-term income gains for low- and middle-income countries such as the Philippines.¹ The study showed that countries that do not invest in road safety could miss out from 7 to 22% in potential per capita GDP growth over a 24-year period. Moreover, it also reported that the cost of inaction is more than 1.25 million deaths a year globally, diminished productivity and reduced economic growth prospects. Thus, designating the third Sunday of November of each year as the Philippine Day of Remembrance for road crash victims, survivors and families is an affirmative action that would indicate the government's commitment to road safety and road casualty reduction.

According to the Road Crash Statistics Report of Metropolitan Manila Development Authority (MMDA), some 116,906 crash incidents happened in Metro

¹ The World Bank (January 2018). *Road Deaths and Injuries Hold Back Economic Growth in Developing Countries*. Information retrieved at <https://www.worldbank.org/en/news/press-release/2018/01/09/road-deaths-and-injuries-hold-back-economic-growth-in-developing-countries> on November 14, 2018.

Manila in 2018, or about 320 incidents daily.² Of these, 17,276 road crashes were on Epifanio de los Santos Avenue (EDSA)³. It recorded Quezon City with 33,515; Makati with 10,591 and Manila with 9,724 as the top three cities with the highest number of road crash cases in the Philippines.⁴

The same report in 2018 revealed that a total of 383 Filipinos died and 17,891 were wounded in the National Capital Region alone due to road crashes.⁵ The number of fatalities in 2018 had declined to 383 compared to 434 recorded accidents in 2017. Cars are the most susceptible to road accidents involving 117,225 vehicles followed by motorcycle, with 29,261.⁶

Designating the third Sunday in November of every year as the World Day of Remembrance for Road Traffic Victims is an appropriate commemoration for victims of road traffic crashes and their families. At the same time, it will raise awareness to the disastrous effects of road accidents not only to life and property but to the economy as well.

In view of the foregoing, the immediate passage of this bill is earnestly sought.

RALPH G. RECTO

/mabm

² Metropolitan Manila Development Authority. (2018). *TEC-Road Safety Unit MMRAS Annual Report 2018*. Information retrieved at <http://www.mmda.gov.ph/images/Home/FOI/MMARAS/MMARAS-Annual-Report-2018.pdf> on July 11, 2019.

³ *ibid.*

⁴ *ibid.*

⁵ *ibid.*

⁶ *ibid.*

SENATE
S. No. 605

'19 JUL 17 P6:17

RECEIVED BY: _____

Introduced by Senator Ralph G. Recto

AN ACT
DESIGNATING THE THIRD SUNDAY OF NOVEMBER AS THE PHILIPPINE DAY OF REMEMBRANCE FOR ROAD CRASH VICTIMS, SURVIVORS AND FAMILIES

Be it enacted by the Senate and the House of Representatives of the Philippines in Congress assembled:

1 Section 1. *Title.* – This Act shall be known as the “National Day of
2 Remembrance for Road Crash Victims, Survivors, and their Families Act.”

3 Sec. 2. *Declaration of Policy.* – It is the policy of the State to nurture a Filipino
4 society that is aware of the causes, consequences, and costs of road crash deaths
5 and injuries and that values human lives by way of remembering the victims of road
6 crashes, recognizing the sufferings of their affected families and communities and
7 advocating for the improvement of the Philippine road safety program to prevent the
8 lost of more lives.

9 Sec. 3. *National Day of Remembrance.* – Every third Sunday of November of
10 each year is hereby declared as the “National Day of Remembrance for Road Crash
11 Victims, Survivors, and their Families.”

12 Sec. 4. *Mandatory Activities.* – To ensure the meaningful observance of the
13 National Day of Remembrance as herein declared, the Department of Transportation
14 (DOTr), in coordination with the Department of Interior and Local Government
15 (DILG), Land Transportation Office (LTO), Land Transportation Franchising and
16 Regulatory Board (LTFRB) and the Metropolitan Manila Development Authority
17 (MMDA), shall ensure the implementation of the following programs and activities:

1 a) Commemorative ceremonies, including flower-laying activities, candlelight
2 vigil, solidarity march and special assemblies, shall be observed in
3 provinces, cities and municipalities nationwide for road crash victims and
4 survivors, involving their families and support groups.

5 As a sign of support, local government units (LGUs) are encouraged to
6 put up memorials and tributes in strategic local public spaces or road
7 networks to commemorate the lives that were lost and those injured in
8 order to promote road safety to the public;

9 b) Special recognition shall be given to public officers, private stakeholders,
10 volunteers and organizations who are instrumental in saving lives or
11 supporting victims, survivors and their families, who are involved in road
12 crashes;

13 c) In coordination with the Department of Health (DOH), Department of
14 Social Welfare and Development (DSWD), Department of Justice (DOJ)
15 and other agencies concerned, the DOTr shall conduct multi-sectoral
16 symposia, conferences or consultations that focus on: (1) how to improve
17 the trauma care system and emotional support programs given to victims,
18 survivors and their families; (2) how to improve the legal response,
19 including resolution of pending cases and investigations and immediate
20 compensation of victims and/or their families; and, (3) how to improve the
21 road safety situation by addressing the key risk factors to prevent the
22 occurrence of similar road crash incidents;

23 d) The DOTr, with the assistance of other government agencies and private
24 stakeholders, shall conduct public awareness campaigns that provide a
25 platform to victims and survivors of road crashes, including their families,
26 to advocate for road safety;

27 e) Flag-raising ceremonies in government offices on the day or the week
28 immediately of the National Day of Remembrance shall be dedicated to
29 road crash victims, survivors and their families, and shall provide a
30 platform for bereaved or affected employees to advocate the need for
31 road safety; and

1 f) Other related programs and activities as may be determined in the
2 Implementing Rules and Regulations.

3 Sec. 5. *DOTr as Lead Agency.* – The DOTr shall be the lead agency in the
4 meaningful observance of the National Day of Remembrance each year. In
5 collaboration with public and private stakeholders, national and/or local steering
6 committees may also be created for the effective observance of the said event.

7 Sec. 6. *Implementing Rules and Regulations.* – The DOTr, in collaboration
8 with the DILG, LTO, LTFRB, MMDA, other agencies and stakeholders concerned,
9 shall promulgate the necessary implementing rules and regulations for the effective
10 implementation of this Act within sixty (60) days from the effectivity of this Act.

11 Sec. 7. *Separability Clause.* - If any provision, section or part of this Act shall
12 be declared unconstitutional or invalid, such judgment shall not affect, invalidate or
13 impair any other provisions, sections or parts hereof.

14 Sec. 8. *Repealing Clause.* - All laws, decrees, orders, rules and regulations
15 which are inconsistent with the provisions of this Act are hereby repealed or
16 modified accordingly.

17 Sec. 9. *Effectivity.* - This Act shall take effect fifteen (15) days following its
18 publication in at least two (2) newspapers of general circulation or in the Official
19 Gazette.

Approved,