Q-9-

Republic of the Philippines
Department of Public Highways
OFFICE OF THE SECRETARY
Manila

May 22, 1974

DEPARTMENT ORDER)

NO. 4

Series of 1974) x-x-x-x-x-x-x-x SUBJECT: Creating a Special Committee to study and submit recommendation on the proposed decentralization of functions and authority to District and Regional Offices.

TO: All Heads of Offices
This Department

In order to implement the new policy of the Department of Public Highways in consonance with the desire of his Excellency, the President, to give more autonomy to District and Regional Offices by decentralizing and/or delegating some functions and powers now exercised by the Central Office of the Department of Public Highways, a Committee is hereby created to study and recommend what possible functions, powers and authorities could be delegated to District and Regional Offices to further ensure the efficiency of the organization and assure expeditious implementation of the program of construction, rehabilitation, and maintenance of roads and bridges.

The Committee shall be composed of the following members:

- 1. Mr. Jaime P. Resultan Chairman Chief, Administrative Division
- 2. Mr. Fernando C. Montes Co-Chairman Regional Director, Region IV
- 3. Mr. Crisanto Espino Member
- DACEL President
 4. Mr. Guillermo de la Cruz Member
- Regional Director, Region I

 5. Mr. Jose F. Solano Member
- Regional Director, Region II

 6. Mr. Arturo V. Gumabon Member
- Regional Director, Region X
 7. Mr. Jaime Sarte Member Chief, Maintenance Division
- 8. Mr. Mariano Alfonso Member
- Chief, Construction Division

 9. Mr. Alejandro Magno Member
- Chief, Property Section

 10. Atty. Dominador R. Madamba Member
 Chief Legal Officer

The Chairman and the Co-Chairman of the Committee are hereby authorized to convene the members of the Committee at any time and as often as necessary to enable the Committee to submit its report and recommendation within thirty (30) days from this date. The Committee may avail of the services of any personnel in the Central Office as may be necessary and required for the successful accomplishment of its task.

BALTAZAR AQUINO

Secretary 1010