

Republic of the Philippines
Province of Bohol
MUNICIPALITY OF JAGNA
Jagna, Bohol

By the Municipal Mayor

Executive Order No. 21, s. 2013

AN ORDER CONSTITUTING THE MUNICIPAL PEACE AND ORDER COUNCIL (MPOC) COMPOSITION AND ITS FUNCTIONS AND DUTIES IN THE MUNICIPALITY OF JAGNA, JAGNA, BOHOL.

WHEREAS, Executive Order No. 309 s. 1987 as amended by Executive Order No. 317 s. 1988, Executive Order No. 320 s. 1988, Executive Order No. 20 s. 1992 and Executive Order No. 366 s. 1996 was issued for the organization of the Peace and Order Councils including the Municipal Peace and Order Council (MPOC);

WHEREAS, Sec. 116 of RA 7160 also provides for the organization of the province, city and municipal peace and order councils and DILG Memorandum Circular No. 2008-114 issued on July 17, 2008 Strengthens and Operationalizes the Peace and Order Councils reiterating its composition, duties and functions;

NOW THEREFORE, I, FORTUNATO R. ABRENILLA, Municipal Mayor of Jagna, Bohol by virtue of the powers vested in me by law do hereby order the constitution of the Municipal Peace and Order Council (MPOC);

Section 1. Composition. The Municipal Peace and Order Council (MPOC) will be composed of the following:

Chairperson : Atty. Fortunato R. Abrenilla – *Municipal Mayor*
Vice Chairperson : Hon. Bonifacio J. Virtudes, Jr. - *Municipal Vice Mayor*

Members:

Hon. Arnolando D. Pielago	<i>SB Chairperson on Human Rights, Justice, Public Order & Safety</i>
Hon. Rodrigo B. Lloren	<i>SB Vice Chairperson on Human Rights, Justice, Public Order & Safety</i>
PO4 Albert Radaza	<i>Officer in-Charge Jagna PNP Station</i>
SSg Ricardo Manlangit	<i>Ducita Detachment Commander</i>
Hon. Cirilo C. Acedo	<i>Liga ng mga Barangay, President</i>
PO1 Jorge Timbal	<i>Detachment Commander, Philippine Coast Guard</i>
Dr. Arnold M. Cagulada	<i>Municipal Health Officer</i>
Dra. April Ann Alpas	<i>RHU 2 Doctor, DTTB</i>
Engr. Gerry V. Araneta	<i>Municipal Planning and Development Coordinator/MDRRMO</i>
Mr. Nicasio O. Tan, Jr.	<i>Mun. Agrarian Reform Officer (MARO)</i>
Mr. Raymond F. Cuadra	<i>Municipal Treasurer</i>
Ms. Elvira G. Pagulon	<i>10th MCTC Clerk of Court</i>
Ms. Esterlina M. Ando	<i>Acting Municipal Assessor</i>
Insp. Raul G. Bustaliño	<i>Municipal Fire Marshall</i>
Ms. Judy Grace R. Dominguez	<i>Jagna MLGOO/Head Secretariat</i>
Mr. Alberto A. Café	<i>3rd Bohol Veterans District Commander</i>
Ms. Judith Pacquiao	<i>PPA Division Manager</i>
Mr. Camilo A. Rizano	<i>Municipal Agriculture Officer</i>
Engr. Peter M. Jamero	<i>Acting Municipal Budget Officer/ISWM Officer</i>
Ms. Brigida B. Acheron	<i>Acting Market Supervisor</i>
Ms. Zenaida A. Galorio	<i>Municipal Accountant</i>
Ms. Marcionila E. Reyes	<i>MSWDO/CAO</i>
Mr. Roland Ramos	<i>LTO/PURO</i>
Engr. Josefina S. Rañoa	<i>Municipal Engineer</i>

Mr. Renato R. Acera	<i>SB Secretary</i>
Ms. Ma. Lovella E. Acebes	<i>Municipal Civil Registrar</i>
Mrs. Delfina A. Ola-a	<i>Public Schools District Supervisor</i>
Atty. Sofronio Madrona	<i>COMELEC Election Registrar</i>
Mr. Nestor Arban	<i>PESO Manager</i>
Ms. Efrena A. Buenafe	<i>Human Resource Management Officer</i>
Msgr. Alberto S. Uy	<i>Jagna Parish Priest</i>
Mr. Nicomedes Macalam	<i>Forest Ranger/DENR</i>
Hon. Jessyl M. Jalop	<i>SK Federated President</i>
Engr. Cruza E. Bagatsolon	<i>President, Senior Citizen Association</i>
Engr. Jesus B. Acedillo	<i>Moderator, Jagna Parish Pastoral Council</i>
Ms. Elizabeth O. Balaba	<i>Municipal Tourism Officer</i>
Engr. Afialita M. Daniel	<i>President, Catholic Women's League</i>
Mr. Godofredo Okit	<i>President, JMOMBA</i>
Mr. Romualdo Pilapil	<i>President, Jagna Porters Association</i>
Ms. Mila Cadelina	<i>President, Malbog Women's Development Association</i>
Ms. Maria Theresa Bajade	<i>President, Jagna Association of Daycare Workers</i>
NGO/PO Representatives	

Section 2. Functions and Duties of the MPOC. The MPOC shall have the following duties and functions: **(Refer DILG MC-2011-24)**

1. Formulate plans and recommend such measures as will improve or enhance peace and order and public safety in their respective area of responsibility;
2. To monitor the implementation of peace and order projects at the municipal level and the operation of the Civilian Volunteer Self-Defense Organizations and such other counter insurgency programs and activities;
3. Make periodic assessment of the prevailing peace and order situation in their area of responsibility and submit a report thereon with recommendations to the Chairman of the National Peace and Order Committee;
4. To receive complaints against government personnel, civilian or military and indorse the same to the agency concerned and demand/compel such agency to submit reports of action taken thereon.

Section 3. MPOC Secretariat. There shall be a Peace and Order Council Secretariat which shall handle the administrative, operational and technical activities of the MPOC. Specifically, the Secretariat shall prepare plans and programs for consideration of the councils, supervise, direct, monitor for the council the implementation of approved polices, programs and plans; undertake liaisioning and coordination of activities with appropriate agencies of the government and provide a forum for interdisciplinary dialogue and deliberation of major issues and problems affecting peace and order. At the municipal level, the Secretariat shall be headed by the most senior DILG officer. The Secretariat shall be assisted by the Staff of the MPOC Chairperson.

Section 4. Meetings. The Council shall convene at least once a month.

Section 5. Effectivity. This Executive Order shall take effect immediately.

Done this 29th day of July, 2013 at Jagna, Bohol, Philippines.

ATTY. FORTUNATO R. ABRENILLA
 Municipal Mayor