Republic of the Philippines Autonomous Region in Muslim Mindanao **REGIONAL ASSEMBLY** Cotabato City

FIFTH LEGISLATIVE ASSEMBLY (Third Regular Session)

MUSLIM MINDANAO AUTONOMY ACT NO. 220

Begun and held in Cotabato City on Monday, the twenty-fourth day of October two thousand five.

AN ACT CREATING THE MUNICIPALITY OF DATU HOFFER IN THE PROVINCE OF MAGUINDANAO, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES.

By it enacted by the Regional Assembly in session assembled:

Section 1. – Barangays Labu-Labu I, Labu-Labu II, Kubentog, Limpongo, Sayap, Taib, Talibadok, Tuayan Mother and Tuayan I in the municipality of Shariff Aguak, part of barangay Macalag and Tuntugan in the municipality of Datu Unsay, are hereby separated respectively from the municipalities mentioned above and constituted into the Municipality of Datu Hoffer. Ampatuan, which is heretofore created.

Unless transferred by its Sanggunian, the seat of the municipal government shall be in Barangay Limpongo to be known hereafter as the "Poblacion".

Sec. 2. The municipality contains a land area of one hundred ninety three point forty-five (193.45) square kilometers, bounded as follows:

LINE			BEARING			DISTANCE	
	TP-1	S	15	34	W	33,058.14	
	1-2	Ν	2	52	Е	2,548.38	
	2-3	S	89	60	Е	8,356.75	
	3-4	Ν	1	44	Е	4,244.75	
	4-5	S	86	28	W	4,802.65	
	5-6	N	35	20	Е	6,602.96	

6-7	S	78	42	Е	4,326.01
7-8	Ν	83	26	Е	11,102.38
8-9	S	3	49	W	2,550.02
9-10	S	89	60	W	4,242.01
10-11	S	2	8	W	6,875.92
11-12	S	89	60	Е	5,091.25
12-13	Ν	0	1	W	3,266.35
13-14	S	62	23	W	4,117.37
14-15	S	13	30	Е	4,363.28
15-1	Ν	89	60	W	27,997.21

Sec. 3. The municipality is a corporate entity with jurisdiction in all matters provided by the ARMM Local Government Code and other existing laws.

Sec. 4. The municipal government is composed of a Municipal Mayor, Municipal vice-Mayor and eight (8) members of its Sangguniang Bayan who shall be appointed by the Regional Governor of the Autonomous Region in Muslim Mindanao immediately after the ratification of this Act in a plebiscite. They shall continue to hold office until their successors shall have been elected and qualified in the next regular elections.

The Presidents of the Municipal Federation of Sangguniang Kabataan and Federation of Barangay Chairmen who shall be elected under the existing laws and rules shall be ex-officio members of the Sangguniang Bayan.

Sec. 5. - The appointive municipal officials provided in the Local Code shall be appointed by the municipal mayor with the concurrence of the majority of all the members of the Sangguniang Bayan: Provided that the appointment to positions in the career service shall be governed by the Civil Service rules and regulations.

Sec. 6. - The municipalities of Shariff Aguak and Datu Unsay as well as the offices of the provincial governor and ARMM regional governor shall provide and extend financial assistance for its operation.

MMA ACT 220 Page 3

Sec. 7. - The Commission On Elections (COMELEC) shall conduct and supervise the plebiscite called for the purpose in the affected areas within ninety (90) days after the approval of this Act.

Sec. 8. - The expenses necessary in the plebiscite for the purpose shall be charged to any available funds in the Office of the Provincial Governor of Maguindanao.

Sec. 9. – The creation of the municipality shall be deemed effective upon ratification by majority of the votes cast in the plebiscite for the purpose.

Sec. 10. – All laws, orders, rules and regulations inconsistent are hereby revoked or modified accordingly.

Sec. 11. – This Act shall take effect immediately.

Approved.

PAISALIN P. TAGO Speaker

This Act was passed by the Regional Assembly on April 15, 2008.

DATU MAMA M. AMPATUAN Secretary General

APPROVED:

DATU ZALDY PUTI AMPATUAN Regional Governor Date signed: Republic of the Philippines Autonomous Region in Muslim Mindanao **REGIONAL ASSEMBLY** Cotabato City

April 16, 2008

HON. DATU ZALDY UY AMPATUAN Regional Governor Autonomous Region in Muslim Mindanao Cotabato City

Sir:

Pursuant to Article VI, Section 17 of Republic Act No. 9054, I have the honor to forward the herewith attached copy of **RLA Bill No. 91**, which was passed by the Regional Assembly, Autonomous Region in Muslim Mindanao during its regular session on April 15, 2008, entitled:

AN ACT CREATING THE MUNICIPALITY OF DATU HOFFER IN THE PROVINCE OF MAGUINDANAO, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES.

for His Honor's appropriate action.

Thank you.

Sincerely yours,

DATU MAMA M. AMPATUAN Secretary-General

Republic of the Philippines Autonomous Region in Muslim Mindanao **REGIONAL ASSEMBLY** Cotabato City

1st Indorsement

Respectfully forwarded to the Provincial Election Registrar, Province of Lanao del Sur, the herein attached official copy of **Muslim Mindanao Autonomy Act 220**, which was passed by the Regional Legislative Assembly, Autonomous Region in Muslim Mindanao during its regular session held on ______, entitled:

AN ACT CREATING THE MUNICIPALITY OF DATU HOFFER IN THE PROVINCE OF MAGUINDANAO, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES.

For your reference and appropriate action.

DATU MAMA M. AMPATUAN Secretary General

Republic of the Philippines Autonomous Region in Muslim Mindanao

CERTIFICATION

TO WHOM IT MAY CONCERN:

THIS IS TO CERTIFY that RLA BILL 91, entitled: "AN ACT CREATING THE MUNICIPALITY OF DATU HOFFER IN THE PROVINCE OF MAGUINDANAO, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES", approved by the Regional Legislative Assembly on ______ and is now MUSLIM MINDANAO AUTONOMY ACT NO. 220 (MMAA 220) pursuant to Section 17, Article VI of Republic Act 9054.

Issued this 15th day of April, 2008 at Cotabato City, Philippines.

DATU MAMA M. AMPATUAN Secretary General