

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-00-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE, LAW CENTER

OFFICE of 1 OF 15 NATIONAL ADMINISTRATIVE REGISTER
Administrative Rules and Regulations

1.0 REFERENCES

- 1.1 Article V, Section 1, 1987 Philippine Constitution.
- 1.2 Batas Pambansa Bilang 881, "Omnibus Election Code of the Philippines".
- 1.3 Republic Act No. 9006, otherwise known as the "Fair Elections Act".
- 1.4 Presidential Proclamation No. 57, S. 2022 signed on September 12, 2022, "Further Extending the Period of State of Calamity throughout the Philippines due to the Corona Virus Disease 2019 Declared under Proclamation No. 929, S. 2020, As Extended Under Proclamation No. 1021, S. 2020, And Proclamation No. 1218, S. 2020".
- 1.5 Aguinaldo v. New Bilibid Prisons (Bureau of Corrections), et al., G.R. No. 221201, March 29, 2022.
- 1.6 IATF Guidelines in the Pilot Implementation of Alert Level Systems for COVID-19 Response in the National Capital Region dated September 30, 2021.
- 1.7 IATF Resolution No. 144-D, Series of 2021 dated October 18, 2021.
- 1.8 COMELEC Resolution No. 10732 entitled Guidelines for the Conduct of (1) In-Person, (2) Rallies, (3) Caucuses, Meetings, and Conventions, (4) Motorcades and Caravans, and (5) Miting De Avance Under The New Normal In Connection With The 09 May 2022 National and Local Elections promulgated on November 24, 2021.
- 1.9 COMELEC Resolution No. 10196 entitled Guidelines of the Filing of Certificates of Candidacy in Connection with the October 23, 2017 Synchronized Barangay and Sangguniang Kabataan Elections promulgated on September 13, 2017.
- 1.10 COMELEC Resolution No. 9371 entitled Rules and Regulations on Detainee Registration and Voting in Connection with the May 13, 2013 National and Local Elections and Subsequent Elections Thereafter promulgated on March 6, 2012.
- 1.11 COMELEC Resolution No. 9149 entitled "Rules and Regulation for the Resumption of the System of Continuing Registration of Voters and Validation of Registration of Records" promulgated on February 22, 2011.

<p>Prepared by:</p> <p>JSINSP MARICEL MIJARES OIC, Policy, Standards and Training Division, Directorate for Operations</p> <p>Noted by:</p> <p>JOHNSON M. CALUB, DM, CESE Jail Chief Superintendent Director for Operations</p>	<p>Reviewed by:</p> <p>DENNIS U. ROCAMORA, CESE Jail Chief Superintendent Deputy Chief for Operations of the Jail Bureau/Quality Management Representative</p>	<p>Approved by:</p> <p>ALLAN S. IRAL, CESE Jail Director Chief, BJMP</p>
---	---	---

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-DO-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

2 OF 15

- 1.12 COMELEC Resolution No. 9070 entitled "Revised Rules and Regulation on Detainee Voting in Connection with the October 25, 2010 Barangay and Sangguniang Kabataan Election" promulgated on October 20, 2010.
- 1.13 COMELEC Resolution No. 9012 entitled "Rules and Regulation on Detainees' Registration in Connection with the October 25, 2010 Brangay Elections" promulgated on August 04, 2010.
- 1.14 BJMP-DO-MC No. 129, Standard Operating Procedures on Virtual or Digital Campaigning in Jails for the May 2022 National and Local Elections.

2.0 RATIONALE

On March 29, 2022, the Supreme Court dismissed the Petition for *Certiorari* and Prohibition filed by Atty. Victor Aguinaldo assailing Commission on Elections (COMELEC) Resolution No. 9371 or the Rules and Regulations on Persons Deprived of Liberty (PDL) Registration and Voting in Connection with the May 13, 2013 National and Local Elections and Subsequent Elections Thereafter. It further lifted the Temporary Restraining Order issued on April 19, 2016 paving the way for the full and unimpeded implementation of the said COMELEC Resolution.

The Supreme Court's decision affirms the constitutional right to suffrage of all qualified Persons Deprived of Liberty (PDL). They may now be allowed to register and vote for candidates in the National and Local Elective Positions. They will be taking part in choosing the future leaders of our country and their respective localities.

One of the means allowed by law for the candidates to be able to reach out to the voters and make known their platforms and programs is the conduct of campaign activity. This will also help the voters in making their choice of candidates for a particular position. Barangay assemblies and candidates' *fora* are to be conducted during the campaign period which is fifteen (15) days before the day of the election unless otherwise fixed in special cases by the COMELEC.

However, in view of the lingering threat of COVID-19 infection, there is a need for the continued implementation of established health protocols in jails to prevent the virus' transmission among personnel and PDL. For this reason, and in light of the upcoming synchronized Barangay and Sangguniang Kabataan Elections (BSKE), it is prudent to adopt different modes of campaigning in jails. Hence, this Memorandum Circular lays down the guidelines and procedures for virtual, digital or in-person campaigning in jails for the Synchronized BSKE.

3.0 PURPOSES

- 3.1. To afford Candidates for the BSKE a chance to campaign in BJMP jails;
- 3.2. To provide efficient and effective modes of campaigning in jails through the use of modern technology; and
- 3.3. To ensure safe, orderly and secure campaigning in jails.

"Changing Lives, Building a Safer Nation"

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-DO-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

3 OF 15

4.0 SCOPE

This Memorandum Circular shall be implemented in all BJMP-manned jails nationwide during the campaign period for the BSKE and shall cover all BJMP personnel and PDL as well as candidates campaigning in jails.

5.0 DEFINITION OF TERMS

For purposes of this MC, the following terms shall have their respective meanings:

Air-time – refers to the time during which a video or audio election propaganda is played, continuously or intermittently, within sight or hearing of PDL for purposes of election campaigning.

Candidate – refers to any person aspiring for or seeking an elective public office who has filed a certificate of candidacy. For this purpose, any person who files his or her certificate of candidacy shall only be considered a candidate at the start of the campaign period for which he or she filed his or her certificate of candidacy.

Campaign Activity– pertains to the conduct of any authorized activity in jail relating to the solicitation of votes and/or promotion of a candidate to an elective position. It includes virtual, digital or in-person campaigning as herein provided.

Campaign Period – Unless otherwise fixed in special cases by the COMELEC, the period of campaigning for the barangay election is 15 days before the day of the election.

COVID-19 Alert Levels System - refers to the new Community Quarantine Classifications for dealing with COVID-19 covering entire cities and/or municipalities; aimed to manage and minimize the risk of the disease through System Indicators, Triggers and Thresholds determined by the IATF Sub-Technical Working Group on Data Analytics to specify the public health and social measures to be taken in relation to the COVID-19 response, as may be updated based on new scientific knowledge, information about the effectiveness of control measures in the country and overseas, and its application.

- 1) *Alert Level 1* - refers to a condition wherein case transmission is low and decreasing, total bed utilization rate, and intensive care unit utilization rate is low.
- 2) *Alert Level 2* - refers to a condition wherein case transmission is low and decreasing, healthcare utilization is low, or case counts are low but increasing, or case counts are low and decreasing but total bed utilization rate and intensive care unit utilization rate is increasing.

“Changing Lives, Building a Safer Nation”

MEMORANDUM CIRCULAR

TOPIC

STANDARD OPERATING PROCEDURE ON CAMPAIGNING IN JAILS FOR THE SYNCHRONIZED BARANGAY AND SANGGUNIANG KABATAAN ELECTIONS (BSKE)

SUB-TOPIC

PRESCRIBES THE DIFFERENT MODES OF CAMPAIGNING IN JAILS, PROHIBITIONS AND FOR OTHER PURPOSES

DOCUMENT NO.

BJMP-DO-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

4 OF 15

- 3) *Alert Level 3* - refers to a condition wherein case counts are high and/or increasing, with total bed utilization rate and intensive care unit utilization rate at increasing utilization.
- 4) *Alert Level 4* - refers to a condition wherein case counts are high and/or increasing, with total bed utilization rate and intensive care unit utilization rate at high utilization.
- 5) *Alert Level 5* - refers to a condition wherein case counts are alarming, with total bed utilization rate and intensive care unit utilization rate at critical utilization.

Digital Campaigning – it refers to campaigning with the use of digital media such as, but not limited to, texts, audio, video and graphics.¹

Election Campaign Activity– refers to an act designed to promote the election or defeat of a particular candidate or candidates to a public office which shall include:

- a) Holding political caucuses, conferences, meetings, rallies, parades, or other similar assemblies, for the purpose of soliciting votes and/or undertaking any campaign or propaganda for or against a candidate;
- b) Making speeches, announcements or commentaries, or holding interviews for or against the election of any candidate for public office;
- c) Publishing or distributing campaign materials designed to support or oppose the election of any candidate; or
- d) Directly or indirectly soliciting votes, pledges or support for or against a candidate.

Fully vaccinated – An individual shall be considered as having been fully vaccinated for COVID-19:²

- i. More than or equal to 2 weeks after having received the second dose in a 2-dose series, or
- ii. More than or equal to 2 weeks after having received a single-dose vaccine.
- iii. The vaccines administered to the individual are included in any of the following:

¹ <https://www.iqi-global.com/dictionary/digital-media/7668>, Visited last August 28, 2021.

² IATF Resolution No. 124-B Series of 2021 dated July 02, 2021.

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-DO-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

5 OF 15

1. Emergency Use Authorization (EUA) List or Compassionate Special Permit (CSP) issued by the Philippine Food and Drug Administration; or
2. Emergency Use Listing of the World Health Organization.

Lawful Election Propaganda - refers to election propaganda whether on television, cable television, radio, newspapers, or any other medium allowed under the provision of R.A. 9006. It includes the following:

- a. Pamphlets, leaflets, cards, decals, stickers or other written or printed materials the size of which does not exceed eight and one-half inches in width and fourteen inches in length;
- b. Handwritten or printed letters urging voters to vote for or against any particular political party or candidate for public office;
- c. Cloth, paper or cardboard posters, whether framed, or posted, with an area not exceeding two (2) feet by three (3) feet, except that, at the site and on the occasion of a public meeting or rally, or in announcing the holding of said meeting or rally, streamers not exceeding three (3) feet by eight (8) feet in size, shall be allowed: Provided, that said streamers may be displayed five (5) days before the date of the meeting or rally and shall be removed within twenty-four (24) hours after said meeting or rally; and
- d. Paid advertisements in print or broadcast media: Provided, that the advertisements shall follow the requirements set forth in Section 4 of R.A. 9006.

In-Person Campaign -refers to a form of campaigning wherein candidates and their supporters personally visit the PDL voters in the jail.

Minimum Public Health Standards (MPHS) refers to guidelines set by the Department of Health and such other issuances subsequent thereto, as well as sector-relevant guidelines issued by national government agencies as authorized by the IATF-MEID. Specifically, to:

1. Ensure adequate air circulation and ventilation;
2. Maintain physical distancing of one (1) meter or more; and
3. Proper usage of face masks and other personal protective equipment as may be necessary.

Virtual Campaigning – refers to campaigning through the use of online platforms such as, but not limited to, Skype, Zoom, WebEx, and Google Meet.

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-10-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

6 OF 15

6.0 PROCEDURE/DETAILS/GUIDELINES

6.1 GENERAL GUIDELINES

6.1.1 **Candidates Allowed to Campaign.** – Only candidates for *Punong Barangay*, Members of the *Sangguniang Barangay*, *Sangguniang Kabataan (SK) Chairperson* and Members of the SK shall be allowed to conduct campaign activity in jails.

6.1.2 **Modes of Campaigning.** – Virtual campaigning shall be the primary mode of campaigning in BJMP jails during the campaign period for the synchronized BSKE. Digital campaigning shall be the secondary mode of campaigning in case the former is not feasible due to poor internet connectivity or inadequate logistical resources of the jail.

When virtual or digital modes of campaigning are not feasible due to logistical factors, such as poor internet connectivity and lack of equipment, in-person campaigning may be allowed provided the following requirements are met:

- a. The alert level classification of the place where the subject jail is located should be under Alert Level 1 or lower;
- b. The jail has adequate space for maintaining a 6-meter distance between the designated area for candidates and the designated area for PDL;
- c. At least 85% of both PDL and personnel in the subject jail have been fully inoculated with the COVID-19 vaccine;
- d. The following MPHS and those issued pursuant to the guidelines published by the National Government, IATF-IED/MEID and Local Government Unit (LGU) concerned shall be observed at all times during the campaign activity including but not limited to:
 - i. Wearing of face mask;
 - ii. One-meter physical distancing;
 - iii. Frequent disinfection of hands;
 - iv. Frequent disinfection of regularly-touched surfaces; and
 - v. Proper cough and sneezing etiquette.
- e. The candidates and their companions shall be fully vaccinated against COVID-19 or in the event that the candidates or their companions are not vaccinated, they may enter the jail facilities as long as they can show proof that they tested negative for COVID-19 through RT-PCR and/or Antigen taken within seventy-two (72) hours or twenty-four (24) hours, respectively, upon entry. If they prefer not to be swabbed for a COVID-19 test or if they have no proof of vaccination, they are only allowed to engage in digital or virtual campaigning; and
- f. The jail has at least fifty (50) registered voters.

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-100-me-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

7 OF 15

Provided further that, medical personnel shall be assigned at the entrance who shall check the temperature of candidates and their companions before going inside the jail. Those with a temperature of 37.8 degrees Celsius or exhibiting influenza-like symptoms shall not be allowed entry. No face-to-face confrontation shall be made between the candidates and PDL.

6.1.3 **Who may apply?** – The following may apply for the conduct of election campaign activities in jails:

- a. The candidate; or
- b. His or her duly authorized representative.

6.1.4 **Requirements.** Every candidate desiring to conduct campaign activities in jail must submit a written request to the Warden at least seventy-two (72) hours prior to the intended schedule containing the following information and/or attachments:

ELECTION CAMPAIGN ACTIVITY	REQUIRED ATTACHMENT	SPECIFIC INFORMATION REQUIRED
VIRTUAL	Certified True Copy of Approval or Authority to Conduct Campaign Activity from the concerned Municipal/City COMELEC Campaign Committee	<ol style="list-style-type: none"> a. Date and time of virtual campaigning; b. Virtual platform to be used (Zoom, WebEx, et.) c. Name/s of candidates/person campaigning; and d. Name and contact details of the focal or contact person.
DIGITAL	Certified True Copy of Approval or Authority to Conduct Campaign Activity from the concerned Municipal/City COMELEC Campaign Committee	<ol style="list-style-type: none"> a. Digital media to be utilized including its length of time in minutes; b. Name/s of candidates/person campaigning; and c. Name and contact details of the focal or contact person
IN-PERSON	<ol style="list-style-type: none"> a. Certified True Copy of Approval or Authority to Conduct Campaign 	<ol style="list-style-type: none"> a. Date and time of in-person campaigning;

MEMORANDUM CIRCULAR

DOCUMENT NO.
BJMP-DO-MC-145

ISSUE NO.
2

REVISION NO.
1

EFFECTIVE DATE
05 JAN 2023

PAGE
8 OF 15

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

	Activity from the concerned Municipal/City COMELEC Campaign Committee; b. Proof of Identity of candidate/companions; c. Vaccination card.	b. Name/s of candidates/person campaigning; and c. Name and contact details of the focal or contact person
--	---	---

6.2 SPECIFIC GUIDELINES

6.2.1 Action on Requests for Campaigning. – Within twenty-four (24) hours from receipt of the request to conduct a campaign, the Warden, through his/her Operations Officer, shall examine the sufficiency in form and substance of the request based on the requirements listed in Sections 6.3 to 6.4 hereof. If sufficient, the Warden shall inform the requesting candidate of the approval of his/her request through a letter. If the request is incomplete, the requesting party shall be informed and be given the chance to supply the missing details on the said request. The scheduling of campaign activity shall be on a “first-come, first-served” basis.

The warden shall immediately notify the Regional Director, Attn: Chief, Operations Division, of the approved campaign activities in the jail unit.

6.2.2 Schedule of Campaigning. – Campaigning in jails shall be allowed and prohibited on the following days:

Candidates for <i>Punong Barangay</i>, Members of the <i>Sangguniang Barangay</i>, SK Chairperson and Members of the SK			
Campaign Period	Days Allowed for Campaigning in Jails	Time	Prohibited Days of Campaigning
Unless otherwise fixed in special cases by the COMELEC, 15 days before the day of the election	Tuesday to Sunday	9:00 AM to 12:00 Noon & 1:00 PM to 4:00 PM (<i>for virtual, digital and in-person campaigning</i>)	Eve and the day of the election.

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-00-mc-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

9 OF 15

6.2.3 Time Allowed for Virtual Campaigning. – the candidates shall be allocated the following maximum time for virtual campaigning:

Elective Positions	Maximum Time
<i>Punong Barangay</i>	30 minutes
<i>Members of the Sangguniang Barangay</i>	20 minutes
SK Chairperson	30 minutes
Members of the SK	20 minutes

The Warden shall see to it that the virtual campaigning shall not compromise or disturb other PDL activities such as Therapeutic Community Modality Program (TCMP), "E-dalaw" and videoconference hearings.

6.2.4 Air-time for Digital Campaigning. - The digital campaign materials of candidates shall be allocated the following air-time:

Elective Positions	Pre-recorded Video	Pre-recorded Audio
<i>Punong Barangay</i>	25 minutes	25 minutes
<i>Members of the Sangguniang Barangay</i>	15 minutes	15 minutes
SK Chairperson	25 minutes	25 minutes
Members of the SK	15 minutes	15 minutes

The candidates shall have the option of whether to use pre-recorded video or audio. The use of pre-recorded video will preclude the use of pre-recorded audio and *vice-versa*.

Single digital election propaganda which exceeds the above-mentioned air-time allocation shall be played only once and shall be given a clearance for a maximum of five (5) minutes. Thereafter, the same shall be discontinued and recorded in the logbook as completed.

The pre-recorded video or audio campaign materials shall be played during the days and time allowed to conduct campaign activity as long as the same shall not cause disturbance to other PDL activities such as Therapeutic Community Modality Program (TCMP), "E-dalaw", videoconference hearings and other activities.

The air-time provided in this policy shall be without prejudice to the air time granted to candidates pursuant to pertinent provisions of R.A. 9006 and COMELEC Resolution/s.

"Changing Lives, Building a Safer Nation"

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-DO-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

10 OF 15

- 6.2.5 **Time Allowed for In-Person Campaigning.** – When the primary and secondary modes of campaigning are not feasible and the jail grants the conduct of in-person campaigning, the schedule and time provided under Section 7.2 hereof shall be followed.
- 6.2.6 **Censorship of Digital Election Material.** - No digital campaign material shall be played unless the same has been subjected to censorship. A digital campaign material or any portions thereof, containing subversive, seditious or revolutionary matters shall not be played. The designated Censor Officer or in his absence, the Intelligence Officer, shall examine the content of the digital campaign material and report to the Warden the findings as follows: 1) Cleared for Air-time, or 2) Not Cleared for Air-time due to subversive or seditious content/s or threat to security. In the latter case, airtime shall be cancelled.
- 6.2.7 **Attestation of Completion of Air-time.** – The Duty Desk Officer shall accomplish/execute an Affidavit of Attestation (see Annex "A") stating that the air-time of a digital campaign material of a candidate was completed, stating the date and time that the same was played. The Affidavit of Attestation shall be administered before the Warden or any Jail Officer Rank assigned in the jail or Jail Officer Rank in the Provincial Jail Administrator's Office or Regional Office. For this purpose, the jail shall keep all accomplished Attestations for future reference.
- 6.2.8 **Mandatory Entries in the Logbook Pertaining to Campaign Activities.** – The Duty Desk Officer shall make necessary entries in the jail logbook of the commencement of any campaign activity in jail. The air-time of digital campaign material, from the start-up to its completion, shall likewise be reflected in the logbook.
- 6.2.9 **Video and Audio Equipment for Campaigning.** – Candidates shall be responsible for providing the video and/or audio equipment needed for the campaign activity. However, whenever the logistical capability of the jail is adequate, such that it could provide said equipment without compromising the videoconference hearings and E-dalaw program for PDL, the same may be used to air the video or audio campaign materials of candidates.
- 6.2.10 **Attendance in Virtual or In-Person Campaigning and Occupancy.** - No PDL shall be compelled to be present or to witness any campaign activity against his/her will. Attendance or participation of PDL during the said activity shall be voluntary.

MEMORANDUM CIRCULAR		DOCUMENT NO. <i>BSJMP-00-MC-145</i>
TOPIC	STANDARD OPERATING PROCEDURE ON CAMPAIGNING IN JAILS FOR THE SYNCHRONIZED BARANGAY AND SANGGUNIANG KABATAAN ELECTIONS (BSKE)	ISSUE NO. <i>2</i>
		REVISION NO. <i>i</i>
SUB-TOPIC	PRESCRIBES THE DIFFERENT MODES OF CAMPAIGNING IN JAILS, PROHIBITIONS AND FOR OTHER PURPOSES	EFFECTIVE DATE <i>05 JAN 2023</i>
		PAGE 11 OF 15

- 6.2.11 **Physical Distancing Measures in In-Person Campaigning by Candidates.** – The designated campaign area in jails shall be occupied by a number of allowed candidates following the one-meter physical distancing.
- 6.2.12 **Physical Distancing Measures for PDL.** - The designated area where PDL will witness the virtual or in-person campaigning or playing of pre-recorded video campaign material shall be occupied by a number of PDL following one-meter physical distancing.
- 6.2.13 **Prohibitions for Personnel.** – No personnel shall undertake to (a) play, show or exhibit any digital propaganda to any PDL except in cases allowed under this policy or (b) shall continuously play the digital campaign material in excess of the maximum air-time provided herein.
- 6.2.14 **Prohibitions for Candidates.** – The following activities are strictly prohibited during campaigning in jails:
- distribute to PDL any handwritten or printed form of election propaganda materials (pamphlets, flyers, etc.);
 - include in their virtual speeches or statements and/or digital campaign materials any subversive, seditious, or revolutionary matters;
 - donate and/or distribute wearable items, such as t-shirts, caps, ballers, face mask or face shields (either marked or unmarked);
 - donate food, refreshments, or snacks to PDL and/or personnel;
 - promote or offer vote buying;
 - give gifts or run promotions and campaigns that will award in-platform gifts or game currency to PDL during virtual campaigning;
 - directly or indirectly, make any donation, contribution or gift in cash or in kind, or undertake or contribute to the construction or repair of the jail or any structure for public use;
 - to seek another round of campaign activity in a jail wherein the candidate had previously conducted campaign activity; and
 - other analogous circumstances.
- 6.2.15 **Common Poster Area.** – A common poster area shall be established for the posting of pamphlets, leaflets, cards, decals, stickers, or other written or printed materials the size of which does not exceed eight and one-half inches in width and fourteen inches in length. An area shall likewise be allotted for virtual campaigning or playing of digital election propaganda.

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-DO-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

12 OF 15

6.2.16 Prohibitions for Accredited Service Providers and other Persons. – Accredited Service Providers or other persons who enter the jail for purposes not in connection with an approved election activity shall be prohibited from conducting any form of campaigning in jail.

7.0 PENALTY CLAUSE

Any personnel found violating this Memorandum Circular shall be dealt with administratively without prejudice to any criminal liability if warranted. Candidates who commit any of the prohibitions stated in the preceding number shall be barred from continuing with their approved election activity and shall likewise be barred from conducting the same in other BJMP jails.

8.0 MONITORING CLAUSE

Jail Wardens shall submit an After-Activity Report (AAR) of every campaign activity conducted in their area of responsibility to the BJMP Regional Office. All AARs submitted by jails shall be kept by the Regional Operations Division for future reference. A consolidated report (see Annex "B") shall be submitted by the Regional Office to the Directorate for Operations on the last day of the campaign period. The National Election Committee of the BJMP shall monitor campaign activities in BJMP jails nationwide.

9.0 FINANCIAL CLAUSE

No funding is necessary from the Jail Bureau for all actions on requests to conduct campaign activity in jails.

10.0 SEPARABILITY CLAUSE

If any section or provision of this Memorandum Circular is declared unconstitutional or invalid by a competent authority, the other provisions not affected by such declaration shall remain in force and effect.

11.0 REPEALING CLAUSE

All memoranda, circulars, and issuances inconsistent with this Memorandum Circular are hereby repealed or modified accordingly.

12.0 EFFECTIVITY

This Memorandum Circular shall take effect fifteen (15) days from the filing thereof with the U.P Law Center – Office of the National Administrative Register in accordance with Sections 3 and 4, Chapter II, Book VII of Executive Order No. 292, otherwise known as the "Administrative Code of 1987."

"Changing Lives, Building a Safer Nation"

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-DO-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE

13 OF 15

13.0 ANNEXES

13.1 ANNEX "A" – Affidavit of Attestation

13.2 ANNEX "B" - Monthly Report Format

<p>Prepared by:</p> <p><i>[Signature]</i></p> <p>JSINSP MARICEL MIJARES OIC, Policy, Standards and Training Division, Directorate for Operations</p> <p>Noted by:</p> <p><i>[Signature]</i></p> <p>JOHNSON M CALUB, DM, CESE Jail Chief Superintendent Director for Operations</p>	<p>Reviewed by:</p> <p><i>[Signature]</i></p> <p>DENNIS U ROCAMORA, CESE Jail Chief Superintendent Deputy Chief for Operations of the Jail Bureau/Quality Management Representative</p>	<p>Approved by:</p> <p><i>[Signature]</i></p> <p>ALLAN S IRAL, CESE Jail Director Chief, BJMP</p>
--	--	--

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-DO-MC-145

ISSUE NO.

REVISION NO.

EFFECTIVE DATE

05 JAN 2023

PAGE

14 OF 15

Annex "A"

REPUBLIC OF THE PHILIPPINES)
_____) SS.

AFFIDAVIT OF ATTESTATION

I, _____, of legal age, single/married, a resident of _____, after being duly sworn to, under oath and in accordance with law, do hereby depose and state that:

1. I am a bona fide member of the BJMP assigned at (name of jail and region);
2. I caused the playing of digital campaign material of (name of candidate) on (Date and time), for a total of (____) minutes;
3. The air-time for the said digital campaign material has been completed; and
4. That I am executing this affidavit to attest to the truth of the foregoing and for other legal purpose it may serve.

IN WITNESS WHEREOF, I hereunto affix my signature this _____ at _____.

Affiant

SUBSCRIBED AND SWORN to before me this _____ at _____, Affiant exhibiting to me his/her BJMP I.D. _____ issued at _____ on _____.

Administering Officer

MEMORANDUM CIRCULAR

TOPIC

**STANDARD OPERATING PROCEDURE ON
CAMPAIGNING IN JAILS FOR THE
SYNCHRONIZED BARANGAY AND SANGGUNIANG
KABATAAN ELECTIONS (BSKE)**

SUB-TOPIC

**PRESCRIBES THE DIFFERENT MODES OF
CAMPAIGNING IN JAILS, PROHIBITIONS AND
FOR OTHER PURPOSES**

DOCUMENT NO.

BJMP-DO-MC-145

ISSUE NO.

2

REVISION NO.

1

EFFECTIVE DATE

05 JAN 2023

PAGE
15 OF 15

Annex "B"

Name of Jail	REGION			TOTAL
	No. Virtual Campaigning Conducted	No. of Digital Campaigning Completed	No. of Physical Campaigning Conducted	
ABC District Jail	20	15	10	45
XYZ City Jail	15	10	10	35
TOTAL	35	25	20	80

Prepared by:

Noted by:

Certified Correct:

Operations Division JNOR

Chief, Regional Operations Div.

Regional Director