

MC No. 14, s. 2015

MEMORANDUM CIRCULAR

TO : ALL HEADS OF CONSTITUTIONAL BODIES;
DEPARTMENTS, BUREAUS AND AGENCIES OF THE
NATIONAL GOVERNMENT; LOCAL GOVERNMENT UNITS;
GOVERNMENT-OWNED AND CONTROLLED
CORPORATIONS WITH ORIGINAL CHARTERS; AND
STATE UNIVERSITIES AND COLLEGES

SUBJECT : **2015 Outstanding Public Officials and Employees or *Dangal ng Bayan* Awardees**

The Civil Service Commission (CSC), as administrator of the Honor Awards Program, announces the recipients of the 2015 Outstanding Public Officials and Employees or *Dangal ng Bayan* Award as chosen by the 2015 Committee on Outstanding Public Officials and Employees or *Dangal ng Bayan* Award:

1. **MENIA S. ALVIDERA**
Education Program Supervisor
Department of Education
Division of Roxas City
Roxas City, Capiz
2. **MA. DAISY O. BERCEDE**
State Auditor IV
Commission on Audit
Regional Office No. 7
Cebu City
3. **VIVENCIO B. CLAROS**
Jail Officer 2
Bureau of Jail Management and Penology
Rodriguez, Rizal
4. **TRIXIE M. DAGAME**
Fire Officer II
Bureau of Fire Protection
Tacloban City

In a Race to Serve: Responsive, Accessible, Courteous and Effective Public Service

5. **ROY A. ESTERON**
Truck Driver
National Food Authority
Quirino Provincial Office
Cabarroguis, Quirino
6. **JUVY S. GATON**
Information Officer II
Department of Agriculture
Regional Office No. 6
Iloilo City
7. **JO ANNE D. HABER**
Director IV
Office of the President
San Miguel, Manila
8. **MARIO V. NAVASERO**
Scientist I
University of the Philippines – Los Baños
Laguna

As **Outstanding Public Officials and Employees or *Dangal ng Bayan*** awardees, they shall receive a trophy designed and crafted by National Artist for Sculpture Napoleon V. Abueva and a cash reward of Two Hundred Thousand Pesos (P200,000.00). Further, pursuant to **Section 6, paragraph 3 of Republic Act 6713, otherwise known as the Code of Conduct and Ethical Standards for Public Officials and Employees, incentives and rewards to government officials and employees of the year to be announced in public ceremonies honoring them may take the form of bonuses, citations, directorships in government-owned or controlled corporations, local and foreign scholarship grants, paid vacations, and the like. They shall likewise be automatically promoted to the next higher position with the commensurate salary suitable to their qualifications. In case there is no next higher position or it is not vacant, said position shall be included in the budget of the office in the next General Appropriations Act.**

ROBERT S. MARTINEZ
Acting Chairman

08 OCT 2015