

Republic of the Philippines
Province of Oriental Mindoro
MUNICIPALITY OF PINAMALAYAN

OFFICE OF THE MUNICIPAL MAYOR

Madrid Blvd., Zone III, Pinamalayan, Oriental Mindoro 5208
Telephone No. 043-2843146 Email: mayorsoffice@pinamalayan.gov.ph

EXECUTIVE ORDER NO. 022-2021

AN ORDER CREATING THE DEVOLUTION TRANSITION COMMITTEE (DTC) AND DEFINING ITS FUNCTIONS OF THE MUNICIPALITY OF PINAMALAYAN, ORIENTAL MINDORO.

WHEREAS, Section 6, Article X of the Philippine Constitution provides the Local Government Units shall have a just share, as determined by law, in the national taxes which shall be automatically released to them;

WHEREAS, in *Mandanas, et al. v. Executive Secretary, et al* (GR Nos 199802 and 208488) (*Mandanas*) the Supreme Court held that all collections of national taxes except those accruing to special purpose funds and special allotments for the utilization and development of the national wealth, should be included in the computation of the base of the just share of LGUs;

WHEREAS, considering the prospective character of the *Mandanas* ruling, and in keeping with Section 284 of Republic Act (RA) No. 7160 or the Local Government Code of 1991 which states that the share of LGUs in national taxes is based on the local collections in the third year preceding the current fiscal year, the adjusted national tax allocations of LGUs shall only start in Fiscal Year (FY) 2022;

WHEREAS, the substantial increase in the shares of the LGUs from the national taxes will empower the LGUs in providing basic services and facilities to their constituents and them in effective discharge of other duties and functions devolved to them under Section 17 of RA 7160;

WHEREAS, Executive Order No. 138 s. 2011 Full Devolution of Certain Functions of the Executive Branch to Local Governments Creation of a Devolution Transition Committee and for Other Purposes mandates the LGUs to create their respective Devolution Transition Committee;

WHEREAS, Section 15, of the Implementing Rules and Regulations of Executive Order No. 138, s. 2021 provides that, pursuant to Section 10 of EO No. 138, all provinces, cities, municipalities, and barangays shall prepare their DTPs in close coordination with the NGAs concerned, especially on devolved functions and services critical to them, to guide them towards the full assumption of the devolved functions and services, as well as serve as a guide on the monitoring and performance assessment of the LGUs by the NGAS concerned, the DBM and DILG. The Local Chief Executive (LCE) concerned shall spearhead the preparation of the LGU DTP and ensure that it is approved within the prescribed time frame. The LCE shall organize the LGU DTC which shall be responsible for the preparation of the LGU DTP and in the monitoring of the implementation thereof.

NOW THEREFORE, I, ARISTEO A. BALDOS, JR., Local Chief Executive of the Municipality of Pinamalayan, Province of Oriental Mindoro, by virtue of the powers vested in me by law, do hereby order the following:

Section 1. COMPOSITION. The Devolution Transition Committee (DTC) shall be composed of the following:

Chairperson:

HON. ARISTEO A. BALDOS, JR. - Municipal Mayor/ Chairperson

Members:

HON. NAPOLEON M. MANGARING - SB Member, Chairman, SB Committee on Social Welfare Services

EnP ROSENIO A. TORIANO - MPDC/ Member of Finance Committee

Republic of the Philippines
Province of Oriental Mindoro
MUNICIPALITY OF PINAMALAYAN

OFFICE OF THE MUNICIPAL MAYOR

Madrid Blvd., Zone III, Pinamalayan, Oriental Mindoro 5208
Telephone No. 043-2843146 Email: mayorsoffice@pinamalayan.gov.ph

MR. PLARIDEL S. CUPIADO	- Municipal Treasurer/ Member of Finance Committee
MS. ZAIDA D. MICIANO	- Municipal Budget Officer/Member of Finance Committee
MS. JUDY D.G. MORENTE	- Municipal Accountant/Member of Finance Committee
MS. MIRASOL J. SANTOS	- Municipal Administrator
HON. ANTONIO VICTOR R. OLYMPIA	- ABC President
MS. NEMIA B. MONSANTO	- HRMO III
MR. BERNIE SEÑORIN	- President, Samahang Mandaragat ng Banilad
MS. ESTELITA M. FIEDALAN	- President, Samahan ng Lingap Pamilyang Pinamalenyo (SNLPP)
MS. DIVINA D. MADRID	- President, Pinamalayan Retired Teachers Organization Inc.

Section 2. SPECIFIC DUTIES AND RESPONSIBILITIES. The Devolution Transition Committee (DTC) shall perform the following functions:

1. The DTC shall be responsible for the preparation of the LGU DTP and in the monitoring of the implementation thereof. The LGU DTP shall be comprised of a narrative report containing the state of devolved functions, services, and facilities; capacity development agenda; organizational structure and staffing pattern; local revenue forecast and resource mobilization strategy; phasing of full assumption of devolved functions and services, and the corresponding performance targets for such.
2. Generate and analyze data into relevant information for purposes of formulating the LGU Devolution Transition Plan (DTP).
3. Attend workshops/meetings for purposes of plan formulation.
4. Submit the LGU DTP to the Local Sanggunian for review and approval through a Sanggunian Resolution.
5. Perform such other functions as may be required by the Local Chief Executive.

Section 3. SECRETARIAT. The following personnel shall serve as the Secretariat of the Committee:

MR. ACE BRIAN A. ALIMURONG	- Assistant Municipal Accountant
MS. MARICEL M. RODIL	- Social Welfare Officer III,
MS. EUNICE P. MAGCULANG	- Administrative Officer IV
MS. LYN T. OZAR	- Administrative Officer III
MR. AEVAN HAESEN A. PALUSTRE	- Administrative Assistant I
MR. RODEL M. POMPA	- Senior Agriculturist
MS. MA. CORAZON P. DINGLASAN	- Administrative Officer IV
MR. MICHAEL P. NAADAT	- Nurse II
MR. ORLEX H. MARAYAN	- Development Management Officer II

Section 4. EFFECTIVITY. This order shall take effect immediately upon approval hereof.

Done in the Municipality of Pinamalayan, Oriental Mindoro this 10th day of August 2021.

ARISTEO A. BALDOS, JR.
Municipal Mayor