

EXECUTIVE ORDER NO. 546

DIRECTING THE PHILIPPINE NATIONAL POLICE TO UNDERTAKE ACTIVE SUPPORT TO THE ARMED FORCES OF THE PHILIPPINES IN INTERNAL SECURITY OPERATIONS FOR THE SUPPRESSION OF INSURGENCY AND OTHER SERIOUS THREATS TO NATIONAL SECURITY, AMENDING CERTAIN PROVISIONS OF EXECUTIVE ORDER NO. 110 SERIES OF 1999 AND FOR OTHER PURPOSES

WHEREAS, Section 12 of Republic Act No. 6975, as amended by Republic Act No. 8551, provides that the primary responsibility involving the suppression of insurgency and other serious threats to national security rests with the Armed Forces of the Philippines (AFP) and that the Philippine National Police (PNP) shall, through information gathering and performance of its ordinary police functions, support the AFP on matters involving the suppression of insurgency, except in cases where the President shall call on the PNP to support the AFP in combat operations;

WHEREAS, the National Democratic Front, the Communist Party of the Philippines and its military arm, the New People's Army, have been waging an armed struggle against the Government and the Filipino people for more than thirty years;

WHEREAS, the ongoing insurgency has a negative impact on the economy and resolving the insurgency will foster a climate conducive to economic growth and national development;

WHEREAS, to effectively address this threat, there is a need for a "whole of government approach" to ensure sustained, consistent, integrated and coordinated international security measures against the Communist Terrorist Movement and other organized elements/groups engaged in armed offensives against the Government;

NOW, THEREFORE, GLORIA M. ARROYO, President of the Republic of the Philippines, by virtue of the powers vested in me by law, do hereby order the following:

SECTION 1. The PNP shall support the AFP in combat operations involving the suppression of insurgency and other serious threats to national security.

SECTION 2. In the exercise of its responsibility, subject to the concurrence of the appropriate Local Chief Executive through the Local Peace and Order Council, the PNP is hereby authorized to deputize the barangay tanods as force multipliers in the implementation of the peace and order plan in the area.


SECTION 3. The Department of the Interior and Local Government shall exert efforts in securing and institutionalizing funding support from Local Government Units. For this purpose, governors and mayors, as deputized representatives of the National Police Commission in their respective territorial jurisdiction, and in relation to their sworn duty to implement Section 16 of the Local Government Code, shall ensure that sufficient funds shall be appropriated in their annual budget for the operational and logistical support of the concerned PNP units for the implementation of this Executive Order.

SECTION 4. The Local Chief Executives, in coordination with the Local Peace and Order Councils, shall include in the integrated area/Community Public Safety Plan of their respective city/municipality, the priority program of action/thrust in resolving the insurgency and other serious threats to national security and ensure appropriation thereof for effective implementation of this Executive Order.

SECTION 5. All executive issuances, rules and regulations or parts thereof which are inconsistent with this Executive Order are hereby revoked, amended, or modified accordingly.

SECTION 6. This Executive Order shall take effect immediately.

DONE in the City of Manila, this 14th of July in the year of our Lord, Two Thousand and Six.

Gloria Arroyo


By the President:

Eduardo R. Ermita

EDUARDO R. ERMITA
Executive Secretary


PGMA Hologram # 36217