

Republic of the Philippines COMMISSION ON ELECTIONS Intramuros, Manila

IN THE MATTER OF THE NOTICE OF DESIGNATION OF COUNTING CENTERS IN CONNECTION WITH THE 09 MAY SYNCHRONIZED NATIONAL, LOCAL AND ARMM REGIONAL ELECTIONS Chairman Commissioner Commissioner Commissioner Commissioner Commissioner BAUTISTA, J. Andres D. LIM, Christian Robert S. PARREÑO, Al A. GUIA, Luie Tito F. LIM, Arthur D. GUANZON, Ma. Rowena Amelia ` ABAS, Sheriff M.

Promulgated on April 14, 2016

RESOLUTION NO. 10092

WHEREAS, Section 17 of Republic Act No. 9369 provides:

"Sec. 17 Section 16 of Republic Act No. 8436 is hereby amended to read as follows:

"SEC. 20. Notice of Designation of Counting Centers. - The election officer shall post prominently in his/her office, in the bulletin boards at the city/municipal hall and in three other conspicuous places in the city/municipality, the notice on the designated counting center(s) for at least three weeks prior to election day. The notice shall specify the precincts covered by each counting center and the number of registered voters in each of said precincts. The election officer shall also furnish a copy of the notice to the headquarters or official address of the political parties or independent candidates within the same period. The election officer shall post in the Commission website concerned the said notice and publish the notice in the local newspaper. Where the polling place or voting center is also the designated counting center, such information shall be contained in the notice.

"xxx xxx xxx xxx"

NOW, THEREFORE, by virtue of the powers vested in it by the 1987 Costitution of the Republic of the Philippines, the Omnibus Election Code (Batas Pambansa Blg. 881), Republic Act No. 9369, and other election laws, the Commission on Elections **RESOLVED** as it hereby **RESOLVES**:

- 1. To direct all Election Officers/Acting Election Officers (EOs/AEOs) that, in lieu of a notice, to instead:
 - ins

a. Post prominently copies of the Project of Precincts (POPs), including any changes made thereto, of the city/municipality/district at his/her office, on the bulletin board of the city/municipality and in, three (3) other conspicuous places in said city/municipality/district, at least three (3) weeks prior to election day;

b. Furnish copies of the POPs, including any changes made thereto, to the official addresses of the candidates for city/municipal/district elective positions, at least three (3) weeks prior to election day;

- To direct all Provincial Election Supervisors (PESs) to furnish copies of the POPs, including any changes made thereto, of cities/municipalities in the province to the official addresses of the concerned candidates for Member, House of Representatives and provincial elective positions;
- 3. To direct the Law Department to furnish copies of the POPs, including any changes made thereto, to the official addresses of the candidates for national elective positions, including party-list groups participating in the party-list system of representation; and
- 4. To direct the Information and Technology Department (ITD), in coordination with the Election and Barangay Affairs Department (EBAD), both to post the POPs, including any changes made thereto, of cities/municipalities/districts at the official website of the Commission.

Let the EBAD implement this Resolution.

SO ORDERED.

J. ANDRES D. BAUTISTA Chairman

CHRISTIAN ROBERT S. LIM Commissioner

TITO F. GUIA LU imissioner

MA. ROWENA AMELIA V. GUANZON

Commissioner

explore incertaine included ALA. PARRENO Commissioner

LIM

Commissioner

SHERIFF M. ABAS Commissioner

2