

Senate of the Philippines

Linkages Circular

**Volume 9 No. 27
September
Series of 2015**

The **LINKAGES CIRCULAR** is a regular publication of the **Institutional Linkages Service**. This publication is meant to guide and inform the external clients of the Senate, individuals and organizations, on the bills and resolutions filed/adopted by our Senators, as well as committee reports, which were taken up on the floor during or for a particular week/month.

Contents

- Senate Bills Nos. 2916 - 2974
- Proposed Senate Resolutions Nos. 1545 - 1600
- Senate Joint Resolution No. 16
- Committee Reports Nos. 214 - 266

Researched and Encoded/ Compiled by: Ma. Teresa A. Castillo
Administrative Supervision/Reviewed by: Dir. Julieta J. Cervo
Reference : Journals of the Senate
Covering the month of September 2015

The Institutional Linkages Service is under the External Affairs and Relations headed by Deputy Secretary Peter Paul L. Pineda and Executive Director Diana Lynn Le Cruz.

16TH CONGRESS
3rd Regular Session

SENATE BILLS

SBN 2916 "AN ACT DECLARING JANUARY 25 OF EVERY YEAR AS A SPECIAL WORKING HOLIDAY THROUGH-OUT THE COUNTRY TO COMMEMORATE THE HEROISM AND SACRIFICE OF THE FALLEN 44 OF THE PHILIPPINE NATIONAL POLICE SPECIAL ACTION FORCE"

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committee on Public Order and Dangerous Drugs*

SBN 2917 "AN ACT TO REGULATE FERTILIZER INGREDIENTS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Committees on Trade, Commerce and Entrepreneurship; and Health and Demography*

SBN 2918 "AN ACT ESTABLISHING TRICYCLE DRIVER TRAINING AND MOTORIST AWARENESS PROGRAMS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Committees on Public Services; Local Government; and Finance*

SBN 2919 "AN ACT TO ESTABLISH A GRANT PROGRAM FOR TO ASSIST INNOVATIVE NATURAL DISASTER FIRST RESPONDER PROGRAMS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Committees on Local Government; National Defense and Security; and Finance*

SBN 2920 "AN ACT REQUIRING ALL GOVERNMENT EMPLOYEES TO PROVIDE NOTICE ON ANY CHARGES OR CONVICTION AGAINST THEM TO THEIR DEPARTMENT OR AGENCY HEAD"

- *Introduced by Senator Miriam Defensor Santiago*
- *Committee on Civil Service, Government Reorganization and Professional Regulation*

SBN 2921 "AN ACT AUTHORIZING THE SOCIAL SECURITY COMMISSION TO CONDONE PENALTIES ON DELINQUENT CONTRIBUTIONS AND TO DETERMINE THE MONTHLY SALARY CREDITS, THE SCHEDULE AND RATE OF CONTRIBUTIONS AND THE RATE OF PENALTY ON DELINQUENT CONTRIBUTIONS AND UNPAID LOAN AMORTIZATIONS, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 1161, AS AMENDED, OTHERWISE KNOWN AS THE SOCIAL SECURITY LAW"

- *Introduced by Senator Francis "Chiz" G. Escudero*
- *Government Corporations and Public Enterprises; and Labor, Employment and Human Resources Development*

SBN 2922 "AN ACT CREATING THE PHILIPPINE TRADE REPRESENTATIVE OFFICE AND APPROPRIATING FUNDS THEREFORE"

- *Substituted by Committee Report No. 214*
- *Calendared for Ordinary Business*

SBN 2923 "AN ACT DECLARING LARGE-SCALE AGRICULTURAL SMUGGLINGS AS ECONOMIC SABOTAGE, PRESCRIBING PENALTIES THEREFOR AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 215*
- *Calendared for Ordinary Business*

SBN 2924 "AN ACT REGULATING THE REGISTRATION, LICENSURE, AND PRACTICE OF OCCUPATIONAL THERAPY, PROVIDING FUNDS THEREFOR AND FOR OTHER RELATED PURPOSES"

- *Substituted by Committee Report No. 216*
- *Calendared for Ordinary Business*

SBN 2925 "AN ACT REGULATING THE PRACTICE OF SPEECH LANGUAGE PATHOLOGY IN THE PHILIPPINES, PROVIDING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 217*
- *Calendared for Ordinary Business*

SBN 2926 "AN ACT ESTABLISHING THE SPECIAL ECONOMIC ZONE AND FREEPORT IN THE PROVINCE OF ILOCOS SUR, CREATING FOR THIS PURPOSE THE ILOCOS SUR SPECIAL ECONOMIC ZONE AND FREEPORT AUTHORITY, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSE"

- *Introduced by Senator Juan Edgardo "Sonny" M. Angara*
- *Referred to the Committees on Economic Affairs; Local Government; Ways and Means; and Finance*

SBN 2927 "AN ACT INSTITUTING THE EXPANDED BALIKBAYAN PROGRAM, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 6768, AS AMENDED BY REPUBLIC ACT NO. 9174, AND FOR OTHER PURPOSES"

- *Introduced by Senator Aquilino Koko L. Pimentel III*
- *Referred to the Committees on Tourism; and Ways and Means*

SBN 2928 "AN ACT PROVIDING FOR ALTERNATIVE TRANSPORTATION ASSISTANCE"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Public Services*

SBN 2929 "AN ACT REQUIRING A REPORT REGARDING THE ENVIRONMENTAL FACTORS HAVE ON WOMEN'S HEALTH"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Health and Demography; and Women, Children, Family Relations and Gender Equality*

SBN 2930 "AN ACT AMENDING SECTIONS 69 AND 261 (CC) OF BATAS PAMBANSA BLG. 881, OTHERWISE KNOWN AS THE OMNIBUS ELECTION CODE OF THE PHILIPPINES, AS AMENDED, AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 218*
- *Calendared for Ordinary Business*

SBN 2931 "AN ACT MANDATING THE INTEGRATION OF PROFESSIONS BY CREATING AN ACCREDITED INTEGRATED PROFESSIONAL ORGANIZATIONS (AIPOS) FOR EVERY PROFESSION, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Antonio "Sonny" F. Trillanes IV*
- *Referred to the Committees on Civil Service, Government Reorganization and Professional Regulation; and Finance*

SBN 2932 "AN ACT EXPANDING THE DEFINITION OF SEXUAL HARASSMENT, STRENGTHENING THE MECHANISMS TO MONITOR COMPLIANCE WITH POLICIES AGAINST SEXUAL HARASSMENT IN THE WORKPLACE AND IN EDUCATIONAL AND TRAINING INSTITUTIONS, AND PRESCRIBING PENALTIES FOR VIOLATIONS THEREOF, REPEALING FOR THE PURPOSE REPUBLIC ACT NO. 7877, ALSO REFERRED TO AS THE SEXUAL HARASSMENT ACT OF 1995"

- *Introduced by Senator Ramon A. Revilla Jr.*
- *Referred to the Committees on Labor, Employment and Human Resources Development; and Civil Service, Government Reorganization and Professional Regulation*

SBN 2933 "AN ACT RENAMING THE BINAKAYAN DIVERSION ROAD LOCATED IN THE MUNICIPALITY OF KAWIT, PROVINCE OF CAVITE AS ISLAND COVE DRIVE"

- *Introduced by Senator Ramon A. Revilla Jr.*
- *Referred to the Committee on Public Works*

SBN 2934 "AN ACT GRANTING PUBLIC ELEMENTARY SCHOOL STUDENTS FREE ADMISSION TO ALL PUBLIC MUSEUMS AND NATIONAL HISTORICAL SHRINES AND LANDMARKS"

- *Introduced by Senator Ramon A. Revilla Jr.*
- *Referred to the Committee on Education, Arts and Culture*

SBN 2935 "AN ACT PROVIDING PRE-EMPLOYMENT PRIVILEGE TO INDIGENTS BY GRANTING A DISCOUNT ON FEES IN SECURING PRE-EMPLOYMENT CERTIFICATIONS AND CLEARANCES FROM GOVERNMENT AGENCIES"

- *Introduced by Senator Ramon A. Revilla Jr.*
- *Referred to the Committee on Social Justice, Welfare and Rural Development*

SBN 2936 "AN ACT SUPPORTING THE PRODUCTION OF PHILIPPINE INDEPENDENT FILMS BY PROVIDING INCENTIVES TO FILMMAKERS WHO ARE GIVEN HONORS IN NOTABLE INTERNATIONAL FILM COMPETITIONS"

- *Introduced by Senator Ramon A. Revilla Jr.*
- *Referred to the Committees on Public Information and Mass Media; Ways and Means; and Finance*

SBN 2937 "AN ACT IMPOSING RECIPROCITY AS A REQUIREMENT BEFORE ALLOWING FOREIGN NATIONALS TO PRACTICE THEIR PROFESSIONS IN THE PHILIPPINES TO PROTECT THE INTERESTS OF FILIPINO PROFESSIONALS AND FOR OTHER RELATED PURPOSES"

- *Introduced by Senator Antonio "Sonny" F. Trillanes IV*
- *Referred to the Committees on Civil Service, Government Reorganization and Professional Regulation; and Foreign Relations*

SBN 2938 "AN ACT DECLARING PAG-ASA ISLAND CLUSTER IN THE MUNICIPALITY OF KALAYAAN, PROVINCE OF PALAWAN AS AN ECOTOURISM DESTINATION AND PROTECTED AREA, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Juan Edgardo "Sonny" M. Angara*
- *Referred to the Committees on Environment and Natural Resources; Tourism; and Finance*

SBN 2939 "AN ACT PROVIDING HONORARIA AND ALLOWANCES, SERVICE CREDITS, LEGAL ASSISTANCE AND INDEMNIFICATION PACKAGE, AND OTHER BENEFITS FOR PERSONS RENDERING ELECTION SERVICE"

- *Introduced by Senator Aquilino Koko L. Pimentel III*
- *Referred to the Committees on Electoral Reforms and People's Participation; and Finance*

SBN 2940 "AN ACT AMENDING SECTION 13 OF REPUBLIC ACT NO. 7166, OTHERWISE KNOWN AS AN ACT PROVIDING FOR SYNCHRONIZED NATIONAL AND LOCAL ELECTIONS AND FOR ELECTORAL REFORMS, AUTHORIZING APPROPRIATIONS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Aquilino Koko L. Pimentel III*
- *Referred to the Committees on Electoral Reforms and People's Participation; and Ways and Means*

SBN 2941 "AN ACT AMENDING REPUBLIC ACT NO. 7394, ALSO KNOWN AS THE CONSUMER ACT OF THE PHILIPPINES, ARTICLE 77"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Trade, Commerce and Entrepreneurship; and Health and Demography*

SBN 2942 "AN ACT PROVIDING INCENTIVES TO ALL BARANGAY OFFICIALS, INCLUDING BARANGAY TANODS AND MEMBERS OF THE LUPONG TAGAPAMAYAPA, AND BARANGAY EMPLOYEES"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Local Government; and Ways and Means*

SBN 2943 "AN ACT TO REQUIRE ALL PROVIDERS OF TELECOMMUNICATIONS SERVICES TO ESTABLISH AND CARRY OUT PLANS FOR PROCUREMENT FROM BUSINESSES OWNED BY MINORITIES AND WOMEN"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Public Services; and Cultural Communities*

SBN 2944 "AN ACT TO ENHANCE CITIZEN AWARENESS OF INSURANCE INFORMATION AND SERVICES BY ESTABLISHING STANDARDS IN THE LANGUAGE EMPLOYED IN INSURANCE DOCUMENTS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Health and Demography; and Finance*

SBN 2945 "AN ACT AMENDING BATAS PAMBANSA BLG. 68 OTHERWISE KNOWN AS THE CORPORATION CODE OF THE PHILIPPINES"

- *Substituted by Committee Report No. 247*
- *Calendared for Ordinary Business*

SBN 2946 "AN ACT INSTITUTIONALIZING THE IMPLEMENTATION OF THE GOVERNMENT INTERNSHIP PROGRAM, PROVIDING FUNDS FOR ITS IMPLEMENTATION AND FOR OTHER PURPOSES"

- *Introduced by Senator Grace L. Poe*
- *Referred to the Committees on Civil Service, Government Reorganization and Professional Regulation; and Finance*

SBN 2947 "AN ACT STRENGTHENING THE BALANCED HOUSING DEVELOPMENT PROGRAM, AMENDING FOR THAT PURPOSE REPUBLIC ACT NO. 7279, AS AMENDED BY REPUBLIC ACT NO. 9397, OTHERWISE KNOWN AS THE URBAN DEVELOPMENT AND HOUSING ACT OF 1992"

- *Substituted by Committee Report No. 248*
- *Calendared for Ordinary Business*

SBN 2948 "AN ACT ESTABLISHING A NATIONAL VISION SCREENING PROGRAM FOR KINDERGARTEN PUPILS AND APPROPRIATING FUNDS THEREFOR"

- *Introduced by Senator Pia S. Cayetano*
- *Referred to the Committees on Education, Arts and Culture; Health and Demography; Ways and Means; and Finance*

SBN 2949 "AN ACT TO BAN THE CONSTRUCTION OF HOUSES ALONG RIVER BANKS, WATERWAYS AND BANKS OF INLAND WATERS AND FOR OTHER PURPOSES"

- *Introduced by Senator Jinggoy P. Ejercito-Estrada*
- *Referred to the Committees on Urban Planning, Housing and Resettlement; and Local Government*

SBN 2950 "AN ACT MODERNIZING THE NATIONAL BUREAU OF INVESTIGATION, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 249*
- *Calendared for Ordinary Business*

SBN 2951 "AN ACT AMENDING THE PERIOD OF COLLECTION AND UTILIZATION OF THE AGRICULTURAL COMPETITIVENESS ENHANCEMENT FUND (ACEF), AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 8178, AS AMENDED, OTHERWISE KNOWN AS AN ACT REPLACING QUANTITATIVE IMPORT RESTRICTIONS ON AGRICULTURAL PRODUCTS, EXCEPT RICE, WITH TARIFFS, CREATING THE AGRICULTURAL COMPETITIVENESS ENHANCEMENT FUND, AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 251*
- *Calendared for Ordinary Business*

SBN 2952 "AN ACT GRANTING EDUCATIONAL ASSISTANCE AND BENEFITS TO THE DEPENDENTS OF ALL MEMBERS OF THE ARMED FORCES OF THE PHILIPPINES (AFP), PHILIPPINE NATIONAL POLICE (PNP), BUREAU OF FIRE PROTECTION (BFP), BUREAU OF JAIL MANAGEMENT AND PENOLOGY (BJMP), NATIONAL BUREAU OF INVESTIGATION (NBI), PHILIPPINE DRUG ENFORCEMENT AGENCY (PDEA), PHILIPPINE COAST GUARD (PCG) AND BUREAU OF CORRECTIONS (BUCOR) WHO ARE KILLED OR PERMANENTLY INCAPACITATED WHILE IN THE PERFORMANCE OF THEIR DUTY OR BY REASON OF THEIR OFFICE OR POSITION"

- *Substituted by Committee Report No. 254*
- *Calendared for Ordinary Business*

SBN 2953 "AN ACT INCREASING THE ALLOWABLE PERSONAL EXEMPTION OF INDIVIDUAL TAXPAYERS, AMENDING FOR THE PURPOSE SECTION 35 (A) OF THE NATIONAL INTERNAL REVENUE CODE OF 1997, AS AMENDED, AND FOR OTHER PURPOSES"

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committee on Ways and Means*

SBN 2954 "AN ACT INSTITUTIONALIZING A CONDITIONAL CASH TRANSFER PROGRAM, PROVIDING FOR THE AUTOMATIC INDEXATION OF CASH GRANTS AND FOR OTHER PURPOSES"

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committees on Social Justice, Welfare and Rural Development; and Finance*

SBN 2955 "AN ACT GOVERNING THE OPERATIONS AND ADMINISTRATION OF THE OVERSEAS WORKERS WELFARE ADMINISTRATION"

- *Substituted by Committee Report No. 255*
- *Calendared for Ordinary Business*

SBN 2956 "AN ACT GRANTING PERMANENT RESIDENCY TO QUALIFIED RELIGIOUS WORKERS AMENDING FOR THE PURPOSE SECTIONS 9 AND 13 OF COMMONWEALTH ACT NO. 613, OTHERWISE KNOWN AS THE PHILIPPINE IMMIGRATION ACT OF 1940 AND FOR OTHER PURPOSES"

- *Introduced by Senator Paolo Benigno "Bam" Aquino IV*
- *Referred to the Committee on Justice and Human Rights*

SBN 2957 "AN ACT AMENDING REPUBLIC ACT NO. 8436, SECTION 6 ALSO KNOWN AS 'AN ACT AUTHORIZING THE COMMISSION ON ELECTIONS TO USE AN AUTOMATED ELECTION SYSTEM IN THE MAY 11, 1998 NATIONAL OR LOCAL ELECTIONS AND IN SUBSEQUENT NATIONAL AND LOCAL ELECTORAL EXERCISES,' AS AMENDED BY REPUBLIC ACT NO. 9369, ON THE MINIMUM SYSTEM CAPABILITIES OF THE AUTOMATED ELECTION SYSTEM"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Electoral Reforms and People's Participation*

SBN 2958 "AN ACT TO IMPROVE THE PRESERVATION AND ACCESSIBILITY OF BIOLOGICAL EVIDENCE"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Justice and Human Rights; Public Order and Dangerous Drugs; and Finance*

SBN 2959 "AN ACT INSTITUTING A PHILIPPINE POLLUTANT RELEASE AND TRANSFER REGISTRY"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Environment and Natural Resources; Health And Demography; and Finance*

SBN 2960 "AN ACT TO REDUCE POVERTY AND PROMOTE HUMAN CAPITAL DEVELOPMENT BY INSTITUTIONALIZING A CONDITIONAL CASH TRANSFER PROGRAM"

- *Introduced by Senator Teofisto "TG" Guingona III*
- *Referred to the Committees on Social Justice, Welfare and Rural Development; and Finance*

SBN 2961 "AN ACT INSTITUTING A NATIONAL MARKET CODE OF THE PHILIPPINES"

- *Introduced by Senator Jinggoy P. Ejercito-Estrada*
- *Referred to the Committees on Local Government; and Trade, Commerce and Entrepreneurship*

SBN 2962 "AN ACT SEPARATING THE CITY OF SAN FERNANDO FROM THE THIRD LEGISLATIVE DISTRICT OF THE PROVINCE OF PAMPANGA TO CONSTITUTE THE LONE LEGISLATIVE DISTRICT OF THE CITY OF SAN FERNANDO"

- *Introduced by Senator Paolo Benigno "Bam" Aquino IV*
- *Referred to the Committee on Rules*

SBN 2963 "AN ACT STRENGTHENING THE PRACTICE OF ELECTRICAL ENGINEERING IN THE PHILIPPINES AND INSTITUTING HIGHER STANDARDS OF REGULATION IN THE LICENSING AND REGISTRATION OF ELECTRICAL ENGINEERING"

- *Introduced by Senator Paolo Benigno "Bam" Aquino IV*
- *Referred to the Committee on Civil Service, Government Reorganization and Professional Regulation*

SBN 2964 "AN ACT AMENDING REPUBLIC ACT NO. 6975 OTHERWISE KNOWN AS DEPARTMENT OF INTERIOR AND LOCAL GOVERNMENT ACT OF 1990, AS AMENDED BY REPUBLIC ACT NO. 8551"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Public Order and Dangerous Drugs*

SBN 2965 "AN ACT AMENDING REPUBLIC ACT NO. 386, ALSO KNOWN AS THE CIVIL CODE OF THE PHILIPPINES, ARTICLE 1032, ON UNWORTHINESS TO SUCCEED"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Women, Children, Family Relations and Gender Equality*

SBN 2966 "AN ACT TO REGULATE THE PRACTICE OF ACUPUNCTURE, CREATING FOR THIS PURPOSE AN ACUPUNCTURE BOARD"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Civil Service, Government Reorganization and Professional Regulation*

SBN 2967 "AN ACT AUTHORIZING THE SALE OF PARCELS OF LAND IN BARANGAY KRUS NA LIGAS, QUEZON CITY TO ITS LEGITIMATE AND QUALIFIED RESIDENTS, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 9500, OTHERWISE KNOWN AS THE UNIVERSITY OF THE PHILIPPINES CHARTER OF 2008"

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committees on Education, Arts and Culture; and Urban Planning, Housing and Resettlement*

SBN 2968 "AN ACT MODERNIZING THE CUSTOMS AND TARIFF ADMINISTRATION"

- *Substituted by Committee Report No. 264*
- *Calendared for Ordinary Business*

SBN 2969 "AN ACT AMENDING PRESIDENTIAL DECREE NO. 605 BANNING THE ISSUANCE BY COURTS OF PRELIMINARY INJUNCTIONS IN CASES INVOLVING CONCESSIONS, LICENSES, AND OTHER PERMITS ISSUED BY PUBLIC ADMINISTRATIVE OFFICIALS OR BODIES FOR EXPLOITATION OF NATURAL RESOURCES"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Justice and Human Rights*

SBN 2970 "AN ACT AMENDING SECTION 24 & 35 OF NATIONAL INTERNAL REVENUE CODE OF 1997, AS AMENDED, AND FOR OTHER PURPOSES"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committee on Ways and Means*

SBN 2971 "AN ACT ESTABLISHING A NATIONAL SCIENCE HIGH SCHOOL IN THE CITY OF SAN JUAN TO BE KNOWN AS THE 'SAN JUAN CITY NATIONAL SCIENCE HIGH SCHOOL' AND APPROPRIATING FUNDS THEREFOR"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committee on Rules*

SBN 2972 "AN ACT PROVIDING FOR A COMPREHENSIVE MINDANAO PEACE AND DEVELOPMENT PLAN, SETTING THE GUIDELINES AND APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Alan Peter Companero S. Cayetano*
- *Referred to the Committees on Economic Affairs; Peace, Unification and Reconciliation; and Finance*

SBN 2973 "AN ACT GRANTING HAZARD PAY TO ALL FIRST AND SECOND LEVEL COURT JUDGES DURING THEIR INCUMBENCY AND APPROPRIATING FUNDS THEREFOR"

- *Substituted by Committee Report No. 266*
- *Calendared for Ordinary Business*

SBN 2974 "AN ACT INSTITUTING INCOME TAX REFORM FOR INDIVIDUAL AND CORPORATE TAXPAYERS, AMENDING FOR THIS PURPOSE SECTIONS 24(A)(2), 27(A) AND 35(A) OF THE NATIONAL INTERNAL REVENUE CODE OF 1997, AS AMENDED, AND FOR OTHER PURPOSES"

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committee on Ways and Means*

PROPOSED SENATE RESOLUTIONS

PSRN 1545 "A RESOLUTION HONORING AND COMMENDING THE TEN OUTSTANDING TEACHERS OF 2015 AWARDED BY THE METROBANK FOUNDATION, INC."

- *Introduced by Senator Pia Cayetano*
- *Referred to the Committee on Rules*

PSRN 1546 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT TWO DEMONSTRATION MODELS FOR ALTERNATIVE MASS TRANSPORT SYSTEMS IN METRO MANILA WORTH A TOTAL OF P128 MILLION REMAINED NON-OPERATIONAL AFTER COMPLETION IN 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Public Works*

PSRN 1547 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT SOME P354 MILLION IN FUND TRANSFERS MADE BY THE PHILIPPINE ATMOSPHERIC, GEOPHYSICAL, AND ASTRONOMICAL SERVICES ADMINISTRATION REMAINED UNLIQUIDATED AS OF THE END OF 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Science and Technology*

PSRN 1548 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT MARINDUQUE OFFICIALS USED MORE THAN P900 MILLION IN CALAMITY FUNDS TO DISTRIBUTE MOBILE PHONES TO HEALTH WORKERS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Local Government; and Finance*

PSRN 1549 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON WAYS AND MEANS TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE GUIDELINES AND PROCEDURES OF THE BUREAU OF CUSTOMS (BOC) IN MONITORING AND SCREENING THE BALIKBAYAN BOXES ARRIVING IN THE COUNTRY, WITH THE END IN VIEW OF INSTITUTIONALIZING PRACTICAL POLICIES AND PROTOCOLS, ENSURING THAT THE RESOURCES OF THE BOC ARE MAXIMIZED TOWARDS THE FULFILLMENT OF ITS MANDATE OF CURBING SMUGGLING"

- *Introduced by Senator Jinggoy P. Ejercito-Estrada*
- *Referred to the Committee on Ways and Means*

PSRN 1550 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT ONLY 21 OUT OF 82 AIRPORT FACILITIES OPERATED BY THE CIVIL AVIATION AUTHORITY OF THE PHILIPPINES WERE COVERED BY THE GOVERNMENT SERVICE INSURANCE SYSTEM IN 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Finance*

PSRN 1551 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT THE OUTSTANDING BALANCE OF CASH ADVANCES OF RETIRED, SEPARATED, OR DECEASED PERSONNEL OF THE PHILIPPINE NATIONAL POLICE REMAINED UNLIQUIDATED AS OF THE END OF 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Public Order and Dangerous Drugs*

PSRN 1552 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE 2014 COMMISSION ON AUDIT REPORT THAT THE PASIG RIVER REHABILITATION COMMISSION HAS FAILED IN ITS MANDATE TO RESTORE THE PASIG RIVER'S WATER QUALITY IN THE PAST SIX YEARS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Environment and Natural Resources*

PSRN 1553 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT THE QUEDAN AND RURAL CREDIT GUARANTEE CORPORATION CONTINUES TO INCUR LOSSES FROM ITS OPERATIONS AMOUNTING TO P11.5 BILLION IN 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Agriculture and Food*

PSRN 1554 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT THE BOARD OF CLAIMS UNDER THE DEPARTMENT OF JUSTICE FAILED TO RETURN MORE THAN P136 MILLION FROM THE ACCUMULATED VICTIMS COMPENSATION FUND TO THE NATIONAL TREASURY IN 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Justice and Human Rights*

PSRN 1555 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT SOME P460 MILLION IN FUND TRANSFERS MADE BY THE PHILIPPINE COUNCIL FOR HEALTH RESEARCH AND DEVELOPMENT REMAINED OUTSTANDING AND/OR UNLIQUIDATED AS OF THE END OF 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Science and Technology*

PSRN 1556 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT COMBAT CLOTHING, EQUIPMENT AND AMMUNITIONS REMAINED UNDELIVERED TO THE PHILIPPINE ARMY BY THE END OF 2014, THEREBY DEPRIVING THEM OF THE TIMELY USE THEREOF"

- *Introduced by Senator Miriam Defensor Santiago;*
- *Referred to the Committee on National Defense and Security*

PSRN 1557 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT P113 MILLION IN EXPENSES OF THE PRESIDENTIAL COMMISSION ON GOOD GOVERNMENT WERE UNACCOUNTED FOR IN 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Finance*

PSRN 1558 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT THE LOCAL GOVERNMENT OF SAN PEDRO CITY IN LAGUNA PURCHASED 18 BRAND-NEW CARS WORTH P13 MILLION WITHOUT THE APPROVAL OF THE DEPARTMENT OF INTERIOR AND LOCAL GOVERNMENT"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Local Government*

PSRN 1559 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE UNITED STATES HOUSE COMMITTEE REPORT THAT AN OUTDATED AND INEFFICIENT LAND ADMINISTRATION SYSTEM HAS RESULTED IN FRAUDULENT LAND TITLES AND WIDESPREAD LAND GRABBING IN THE PHILIPPINES"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Justice and Human Rights*

PSRN 1560 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT RAMPANT CORRUPTION IN VEHICLE EMISSION TESTING CENTERS PERPETUATES THE POLLUTION PROBLEM CAUSED BY METRO MANILA TRAFFIC CONGESTION"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Public Services*

PSRN 1561 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON HEALTH AND DEMOGRAPHY TO CONDUCT AN INQUIRY IN AID OF

LEGISLATION INTO THE HEALTH HAZARDS OF CONSUMING ALLEGEDLY SMUGGLED FOOD AGRICULTURAL PRODUCTS THAT ARE BEING SOLD IN THE LOCAL MARKET WITH THE END IN VIEW OF IMPROVING FOOD SAFETY AND PROTECTING PUBLIC HEALTH”

- *Introduced by Senator Teofisto "TG" Guingona III*
- *Referred to the Committee on Health and Demography*

PSRN 1562 “RESOLUTION URGING A REVIEW OF EXISTING GOVERNMENT INFRASTRUCTURE AND INVESTMENTS IN INFORMATION AND COMMUNICATIONS TECHNOLOGY, WITH THE END IN VIEW OF REALIZING THE FULL POTENTIALS OF THE INDUSTRY, ADDRESSING THE SLOW INTERNET SPEED IN THE COUNTRY AND SUSTAINING ECONOMIC GROWTH”

- *Introduced by Senator Grace L. Poe*
- *Referred to the Committee on Public Services*

PSRN 1563 “RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT THE PHILIPPINE ECONOMIC ZONE AUTHORITY HAS BEEN OVERPAYING ITS PERSONNEL BY A TOTAL OF P697 MILLION IN SALARIES, ALLOWANCES, AND BENEFITS FROM 2009 TO 2014”

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Finance; and Trade, Commerce and Entrepreneurship*

PSRN 1564 “RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT CAGAYAN PROVINCE HAS BEEN PLACED UNDER A STATE OF CALAMITY DUE TO THE MASSIVE IMPACT OF A DRY SPELL ON THE CORN INDUSTRY IN THE AREA”

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Climate Change; and Agriculture and Food*

PSRN 1565 “RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT SUMMARY EXECUTION REMAINS A COMMON PRACTICE AMONG COPS”

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Justice and Human Rights; and Public Order and Dangerous Drugs*

PSRN 1566 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT OVERFISHING IS PRACTICED IN 75 PERCENT OF PHILIPPINE FISHING GROUNDS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Agriculture and Food*

PSRN 1567 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT SMUGGLED CARROTS CONTINUE TO ENTER THE PHILIPPINE MARKET"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Trade, Commerce and Entrepreneurship; Agriculture and Food; and Ways and Means*

PSRN 1568 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT THE SUPPLY OF FISH IS DWINDLING IN NEGROS AND ALL OVER THE COUNTRY"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Agriculture and Food; and Environment and Natural Resources*

PSRN 1569 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT SEVERAL TOWNS IN LANA DEL SUR HAVE NOT HAD ELECTRICITY SINCE 2013"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Energy*

PSRN 1570 "RESOLUTION RECOGNIZING AND COMMENDING GILAS PILIPINAS, THE PHILIPPINE MEN'S NATIONAL BASKETBALL TEAM, FOR IMPROVING THE DEVELOPMENT AND THE STATUS OF PHILIPPINE SPORTS FOR WINNING THE SILVER MEDAL IN THE 2015

WILLIAM JONES CUP HELD IN TAIPEI, TAIWAN AND INITIATING THE RISE PROGRAM AS A GRASSROOTS PROJECT FOR SPORTS”

- *Introduced by Senator Juan Edgardo "Sonny" M. Angara*
- *Referred to the Committee on Rules*

PSRN 1571 “RESOLUTION RECOGNIZING AND COMMENDING MICHAEL CHRISTIAN MARTINEZ FOR WINNING THE GOLD MEDAL IN THE MEN'S CATEGORY OF THE 2015 ASIAN OPEN FIGURE SKATING TROPHY HELD IN BANGKOK, THAILAND ON THE 6TH OF AUGUST 2015”

- *Introduced by Senator Juan Edgardo "Sonny" M. Angara*
- *Referred to the Committee on Rules*

PSRN 1572 “RESOLUTION URGING THE APPROPRIATE COMMITTEE/S TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, INTO THE VERACITY OF THE REPORTED HARASSMENT, KILLINGS, FORCED EVACUATIONS AND DISPOSSESSION OF ANCESTRAL LANDS, AMONG OTHERS, IN THE COMMUNITIES AND TRIBAL SCHOOLS IN THE LUMAD AREAS IN MINDANAO, WITH THE END GOALS OF IMMEDIATELY PUTTING AN END TO IT, METING OUT THE APPROPRIATE SANCTIONS TO THOSE LIABLE AND FORMULATING LEGISLATIVE MEASURES PROTECTING, FURTHERING AND IMPROVING THE WELFARE AND WELL-BEING OF VARIOUS INDIGENOUS PEOPLES AND TRIBES IN THE PHILIPPINES”

- *Introduced by Senator Grace L. Poe*
- *Referred to the Committees on Cultural Communities; and National Defense and Security*

PSRN 1573 “RESOLUTION DIRECTING THE PROPER SENATE COMMITTEES TO INVESTIGATE, IN AID OF LEGISLATION, THE REPORTED HUMAN RIGHTS VIOLATIONS AGAINST INDIGENOUS CULTURAL COMMUNITIES/INDIGENOUS PEOPLES (ICCS/IPS) IN MINDANAO PERPETRATED BY ELEMENTS OF THE ARMED FORCES OF THE PHILIPPINES AND PARAMILITARY GROUPS”

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committees on Cultural Communities; and National Defense and Security*

PSRN 1574 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON WAYS AND MEANS TO CONDUCT AN INVESTIGATION, IN AID OF LEGISLATION, ON THE FEASIBILITY OF LIFTING THE BANK SECRECY LAW PROVISIONS ON SERIOUS TAX EVASION CASES WITH THE APPROPRIATE SAFEGUARDS TO ENSURE AND RESPECT THE PRIVACY AND SAFETY OF LEGITIMATE BANK DEPOSITORS"

- *Introduced by Senator Juan Edgardo "Sonny" M. Angara*
- *Referred to the Committees on Ways and Means; and Banks, Financial Institutions and Currencies*

PSRN 1575 "RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE TO CONDUCT AN INVESTIGATION, IN AID OF LEGISLATION, INTO THE POSSIBLE CASE OF EXTRAJUDICIAL KILLING OF ALTERNATIVE LEARNING CENTER FOR AGRICULTURAL AND LIVELIHOOD DEVELOPMENT (ALCADEV) EXECUTIVE DIRECTOR EMERITO SAMARCA, MANOBO LUMAD LEADER DIONEL CAMPOS AND DATU JUVELLO SINZO, THAT TOOK PLACE ON SEPTEMBER 1, 2015 IN BARANGAY DIATAGON, LIANGA, SURIGAO DEL SUR, ALLEGEDLY PERPETRATED BY MEMBERS OF THE PHILIPPINE ARMY AND A LOCAL PARAMILITARY GROUPS"

- *Introduced by Senator Loren B. Legarda*
- *Referred to the Committees on Cultural Communities; and National Defense and Security*

PSRN 1576 "RESOLUTION DIRECTING THE APPROPRIATE COMMITTEE/S TO INQUIRE, LOOK INTO, AND INVESTIGATE, IN AID OF LEGISLATION, THE DELAY IN THE ISSUANCE OF THE IMPLEMENTING RULES AND REGULATIONS OF REPUBLIC ACT NO. 9049, AND TO REVISIT THE PROVISIONS OF THE LAW IN ORDER TO IDENTIFY THE NECESSARY AMENDMENTS TO AFFORD THE AWARDEES OF THE MEDAL OF VALOR THE PROPER RECOGNITION AND SUPPORT DUE THEM"

- *Introduced by Senator Antonio "Sonny" F. Trillanes IV*
- *Referred to the Committees on National Defense and Security; and Finance*

PSRN 1577 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT FISHING AND SEAFOOD INDUSTRIES IN CAPIZ PROVINCE ARE SEVERELY SUFFERING AMID RED TIDE"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Agriculture and Food; and Environment and Natural Resources*

PSRN 1578 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT ENFORCED DISAPPEARANCE REMAINS A PROBLEM IN THE COUNTRY DESPITE THAT PASSAGE OF LEGISLATION AGAINST IT"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Justice and Human Rights*

PSRN 1579 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT THE POWER SECTOR ASSETS AND LIABILITIES MANAGEMENT CORPORATION ILLEGALLY AWARDED THE REHABILITATION OF THE HYDROELECTRIC PLANT IN ILIGAN CITY"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Energy; and Finance*

PSRN 1580 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE 2014 COMMISSION ON AUDIT REPORT THAT THE PHILIPPINE NAVY FAILED TO COMPLY WITH THE GOVERNMENT PROCUREMENT REFORM ACT IN ITS PURCHASE OF GOODS AND SERVICES TOTALING P239 MILLION"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on National Defense and Security*

PSRN 1581 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT THE BUREAU OF CUSTOMS TAXED A MARTIAL ARTS FIGHTER FOR A CHAMPIONSHIP BELT"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Ways and Means*

PSRN 1582 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON

THE 2014 COMMISSION ON AUDIT REPORT THAT THE PHILIPPINE COAST GUARD FAILED TO ACT ON 226 DEFECTIVE LIGHT STATIONS, THEREBY JEOPARDIZING THE SAFETY OF VESSELS NAVIGATING IN PHILIPPINE WATERS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Accountability of Public Officers and Investigations*

PSRN 1583 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE 2014 COMMISSION ON AUDIT REPORT THAT THE PHILIPPINE INSTITUTE OF VOLCANOLOGY AND SEISMOLOGY HAS FAILED TO IMPLEMENT THE DYNASLOPE PROJECT"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Science and Technology*

PSRN 1584 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT SOME 10,000 FILIPINOS ARE AFFLICTED WITH DISEASES THAT ARE DIFFICULT TO DIAGNOSE AND COSTLY TO TREAT"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Health and Demography*

PSRN 1585 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE RECENT COMMISSION ON AUDIT REPORT THAT THE GOVERNMENT WASTED P201.53 MILLION OF UNDRAWN OFFICIAL DEVELOPMENT ASSISTANCE FUNDS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Economic Affairs; and Finance*

PSRN 1586 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT A SCHOOL HEAD AND TWO LUMAD LEADERS WERE KILLED BY PARAMILITARY GUNMEN IN SURIGAO DEL SUR"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Rules*

PSRN 1587 "RESOLUTION EXPRESSING THE SENSE OF THE SENATE TO JOIN THE COMMUNITY OF NATIONS AND PARLIAMENTS AROUND THE WORLD COMMEMORATING THE EIGHT INTERNATIONAL DAY OF DEMOCRACY ON SEPTEMBER 15, 2015 WITH THE THEME: PUBLIC PARTICIPATION FOR DEMOCRACY"

- *Introduced by Senator Alan Peter Companero S. Cayetano*
- *Referred to the Committee on Rules*

PSRN 1588 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT 800 LUMAD SCHOOLCHILDREN ARE AMONG EVACUEES IN SURIGAO DEL SUR DUE TO THE OPERATION OF PARAMILITARY GROUPS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on Justice and Human Rights; and Cultural Communities*

PSRN 1589 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT THE GOVERNMENT OWES VETERANS AND PENSIONERS P17 BILLION IN BENEFITS"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committees on National Defense and Security; and Finance*

PSRN 1590 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE RECENT COMMISSION ON AUDIT REPORT CITING THE TOTAL FAILURE OF THE DEPARTMENT OF SOCIAL WELFARE AND DEVELOPMENT IN RELIEF WORK"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Social Justice, Welfare and Rural Development*

PSRN 1591 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT FOUND IRREGULARITIES IN THE LEASE CONTRACT OF THE TOURISM INFRASTRUCTURE AND ENTERPRISE ZONE AUTHORITY"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Tourism*

PSRN 1592 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE 2014 COMMISSION ON AUDIT REPORT THE CITY OF PASIG HAS INCOMPLETE AND UNIMPLEMENTED INFRASTRUCTURE PROJECTS AMOUNTING TO A TOTAL OF P425 MILLION"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Local Government*

PSRN 1593 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT THE COMMISSION ON AUDIT ORDERED THE PALAWAN PROVINCIAL GOVERNMENT TO RETURN P35 MILLION IN BONUSES UNLAWFULLY GIVEN TO ITS PERSONNEL IN 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Local Government*

PSRN 1594 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE ALLEGED EXTORTION ACTIVITIES, INCLUDING THE "TANIM-BALA" SCAM IN PHILIPPINE AIRPORTS, WITH THE END IN VIEW OF INSTITUTIONALIZING AND STRENGTHENING GOVERNMENT MECHANISMS TO STANDARDIZE THE PHILIPPINE TRANSPORTATION SECURITY ADMINISTRATION AND CURB CORRUPT PRACTICES IN THE PHILIPPINE TRANSPORTATION HUBS"

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committee on Public Services*

PSRN 1595 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT NO PAYMENT FOR A FOREIGN LOAN OF P1.275 BILLION WAS REMITTED BY THE METROPOLITAN WATERWORKS AND SEWERAGE SYSTEM TO THE BUREAU OF TREASURY DESPITE COLLECTIONS OF P1.614 BILLION MADE FROM THE CONCESSIONAIRES"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Government Corporations and Public Enterprises*

PSRN 1596 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE RECENT COMMISSION ON AUDIT REPORT THAT THE POLYTECHNIC UNIVERSITY OF THE PHILIPPINES IS KEEPING P293 MILLION IN INCOME IN BANK ACCOUNTS INSTEAD OF USING THE FUNDS TO UPGRADE SCHOOL FACILITIES"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Education, Arts and Culture*

PSRN 1597 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE RECENT COMMISSION ON AUDIT REPORT THAT INEFFICIENCIES IN PROCUREMENT PROCESSES IN THE INFORMATION AND COMMUNICATIONS TECHNOLOGY OFFICE RESULTED IN P827.6 MILLION IN UNSPENT FUNDS IN 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Science and Technology*

PSRN 1598 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT THE NATIONAL HOUSING AUTHORITY CONTINUED TO USE P665.118 MILLION UNDER THE DISBURSEMENT ACCELERATION PROGRAM DESPITE A SUPREME COURT RULING DECLARING ACTS RELATED TO THE USE OF THE FUNDS UNCONSTITUTIONAL"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Finance*

PSRN 1599 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORT THAT THE COMMISSION ON AUDIT ORDERED GOVERNMENT HOSPITAL OFFICIALS TO RETURN A TOTAL OF P21.9 MILLION IN BONUSES DISTRIBUTED TO ITS EMPLOYEES IN 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Health and Demography*

PSRN 1600 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMMISSION ON AUDIT REPORT THAT THE GOVERNMENT SERVICE INSURANCE SYSTEM SPENT A TOTAL OF P406 MILLION IN UNAUTHORIZED BONUSES AND UNNECESSARY EXPENSES IN 2014"

- *Introduced by Senator Miriam Defensor Santiago*
- *Referred to the Committee on Government Corporations and Public Enterprises*

SENATE JOINT RESOLUTION

SJRN 16 "JOINT RESOLUTION ADOPTING AND PUBLISHING A GLOSSARY OF SIGNIFICANT HOUSING TERMINOLOGIES FOR THE ADHERENCE OF KEY SHELTER AGENCIES AND OTHER HOUSING STAKEHOLDERS"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committee on Urban Planning, Housing and Resettlement*

COMMITTEE REPORTS

CRN 214 Prepared and submitted jointly by the Committees on Trade, Commerce and Entrepreneurship; Foreign Relations; and Finance, on **SENATE BILL NO. 2922**, with Senators Teofisto "Tg" Guingona III, Antonio "Sonny" F. Trillanes IV, Jinggoy P. Ejercito-Estrada and Paolo Benigno "Bam" Aquino IV as authors thereof, entitled "AN ACT CREATING THE PHILIPPINE TRADE REPRESENTATIVE OFFICE AND APPROPRIATING FUNDS THEREFORE"

- *Sponsor: Senator Joseph Victor G. Ejercito*
- *Calendared for Ordinary Business*

CRN 215 Prepared and submitted jointly by the Committees on Agriculture and Food; Ways and Means; and Justice and Human Rights, on **SENATE BILL NO. 2923**, with Senators Joseph Victor G. Ejercito and Cynthia A. Villar as authors thereof, entitled "AN ACT DECLARING LARGE-SCALE AGRICULTURAL SMUGGLINGS AS ECONOMIC SABOTAGE, PRESCRIBING PENALTIES THEREFOR AND FOR OTHER PURPOSES"

- *Sponsor: Senator Cynthia A. Villar*
- *Calendared for Ordinary Business*

CRN 216 Prepared and submitted jointly by the Committees on Civil Service, Government Reorganization and Professional Regulation; and Finance, on **SENATE BILL NO. 2024**, with Senators Antonio "Sonny" F. Trillanes IV, Cynthia A. Villar and Loren B. Legarda as authors thereof, entitled "AN ACT REGULATING THE REGISTRATION, LICENSURE, AND PRACTICE OF OCCUPATIONAL THERAPY, PROVIDING FUNDS THEREFOR AND FOR OTHER RELATED PURPOSES"

- *Sponsor: Senator Antonio "Sonny" F. Trillanes IV*
- *Calendared for Ordinary Business*

CRN 217 Prepared and submitted jointly by the Committees on Civil Service, Government Reorganization and Professional Regulation; and Finance, on **SENATE BILL NO. 2925**, with Senators Jinggoy P. Ejercito-Estrada, Antonio "Sonny" F. Trillanes IV and Loren B. Legarda as authors thereof, entitled "AN ACT REGULATING THE PRACTICE OF SPEECH LANGUAGE PATHOLOGY IN THE PHILIPPINES, PROVIDING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- *Sponsor: Senator Antonio "Sonny" F. Trillanes IV*
- *Calendared for Ordinary Business*

CRN 218 Prepared and submitted by the Committee on Electoral Reforms and People's Participation, on **SENATE BILL NO. 2930**, with Senators Antonio "Sonny" F. Trillanes IV, Jinggoy P. Ejercito-Estrada and Aquilino Koko L. Pimentel III as authors thereof, entitled "AN ACT AMENDING SECTIONS 69 AND 261 (CC) OF BATAS PAMBANSA BLG. 881, OTHERWISE KNOWN AS THE OMNIBUS ELECTION CODE OF THE PHILIPPINES, AS AMENDED, AND FOR OTHER PURPOSES"

- *Sponsor: Senator Aquilino Koko L. Pimentel III*
- *Calendared for Ordinary Business*

CRN 219 Submitted jointly by the Committee on EDUCATION, ARTS AND CULTURE; and Finance, on **HOUSE BILL NO. 3232**, introduced by Representative ELEANOR C. BULUT-BEGTANG, entitled "AN ACT SEPARATING THE KABUGAO AGRO-INDUSTRIAL HIGH SCHOOL - LENNENG ANNEX IN BARANGAY LENNENG, MUNICIPALITY OF KABUGAO, PROVINCE OF APAYAO FROM THE KABUGAO AGRO-INDUSTRIAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS KABUGAO NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 220 Submitted by the Committee on EDUCATION, ARTS AND CULTURE, on **HOUSE BILL NO. 4009**, introduced by Representatives JOSEPH GELBERT F. VIOLAGO and KIMI S. COJUANGCO, entitled "AN ACT CHANGING THE NAME OF SAVERONA ELEMENTARY SCHOOL IN BARANGAY SAVERONA, MUNICIPALITY OF TALUGTUG, PROVINCE OF NUEVA ECIJA TO ALBERTO G. BAUTISTA ELEMENTARY SCHOOL"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 221 Submitted by the Committee on Education, Arts and Culture, on **HOUSE BILL NO. 438**, introduced by Representative EUFRANIO C. ERIGUEL, entitled "AN ACT CHANGING THE NAME OF SAN MANUEL NORTE NATIONAL HIGH SCHOOL IN THE MUNICIPALITY OF AGOO, PROVINCE OF LA UNION TO DR. MANUEL T. CASES SR. NATIONAL HIGH SCHOOL"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 222 Submitted by the Committee on EDUCATION, ARTS AND CULTURE on **HOUSE BILL NO. 439**, Introduced by Representative EUFRANIO C. ERIGUEL, entitled "AN ACT CHANGING THE NAME OF SAN MANUEL NORTE ELEMENTARY SCHOOL IN THE MUNICIPALITY OF AGOO, PROVINCE OF LA UNION TO DR. MANUEL T. CASES SR. ELEMENTARY SCHOOL"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 223 Submitted by the Committee on Education, Arts and Culture, on **HOUSE BILL NO. 440**, Introduced by Representative EUFRANIO C. ERIGUEL, entitled "AN ACT CHANGING THE NAME OF BAYBAY ELEMENTARY SCHOOL IN BARANGAY SAN MANUEL SUR, MUNICIPALITY OF AGOO, PROVINCE OF LA UNION TO SAN MANUEL SUR ELEMENTARY SCHOOL"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 224 Submitted by the Committee on EDUCATION, ARTS AND CULTURE, on **HOUSE BILL NO. 4008**, introduced by Representatives XAVIER JESUS "XJ" D. ROMUALDO and KIMI S. COJUANGCO, entitled "AN ACT CHANGING THE NAME OF MAHINOG NATIONAL HIGH SCHOOL IN BARANGAY HUBANGON, MUNICIPALITY OF MAHINOG, PROVINCE OF CAMIGUIN TO SIXTO A. ABAO NATIONAL HIGH SCHOOL"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 225 Submitted by the Committee on Education, Arts and Culture, on **HOUSE BILL NO. 3154**, introduced by Representative Treñas, entitled "AN ACT CONVERTING THE ANDRES BONIFACIO ELEMENTARY SCHOOL IN BARANGAY JALANDONI-WILSON, CITY PROPER DISTRICT, ILOILO CITY INTO AN INTEGRATED SCHOOL TO BE KNOWN AS ANDRES BONIFACIO INTEGRATED SCHOOL"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 226 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 2081**, introduced by Representatives ANTHONY G. Del Rosario and KIMI S. Cojuangco, entitled "AN ACT SEPARATING THE LIMBAAN NATIONAL HIGH SCHOOL – STA. FE EXTENSION IN BARANGAY STA. FE, MUNICIPALITY OF NEW CORELLA, PROVINCE OF DAVAO DEL NORTE FROM THE LIMBAAN NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS STA. FE NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia Cayetano*
- *Calendared for Ordinary Business*

CRN 227 Submitted jointly by the Committees on Education, Arts and Culture; and Finance on **HOUSE BILL NO. 4918**, introduced by Representatives VICTOR J. Yu and KIMI S. Cojuangco, entitled "AN ACT SEPARATING THE TUKURAN TECHNICAL-VOCATIONAL HIGH SCHOOL – TABUAN ANNEX IN BARANGAY TABUAN, MUNICIPALITY OF TUKURAN, PROVINCE OF ZAMBOANGA DEL SUR FROM THE TUKURAN TECHNICAL-VOCATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS TABUAN NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia Cayetano*
- *Calendared for Ordinary Business*

CRN 228 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4921**, introduced by Representatives Ma. Carmen S. Zamora and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE COMPOSTELA NATIONAL HIGH SCHOOL - CORAZON C. AQUINO HIGH SCHOOL ANNEX IN BARANGAY OSMENA, MUNICIPALITY OF COMPOSTELA, PROVINCE OF COMPOSTELA VALLEY FROM THE COMPOSTELA NATIONAL HIGH SCHOOL CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS CORAZON C. AQUINO NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 229 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4291**, introduced by Representatives Eleanor C. Bulut-Begtang and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE LUNA NATIONAL HIGH SCHOOL - TUMOG ANNEX IN BARANGAY TUMOG, MUNICIPALITY OF LUNA, PROVINCE OF APAYAO FROM THE LUNA NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL AGRICULTURAL AND TRADE HIGH SCHOOL TO BE KNOWN AS TUMOG NATIONAL AGRICULTURAL AND TRADE HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 230 Submitted jointly by the Committees on Education, Arts And Culture; and Finance, on **HOUSE BILL NO. 4367**, introduced by Representatives Alex "Aa" L. Advincula and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE GENERAL EMILIO AGUINALDO NATIONAL HIGH SCHOOL ANNEX IN BARANGAY PASONG BUAYA II, IMUS CITY, PROVINCE OF CAVITE FROM THE GENERAL EMILIO AGUINALDO NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS GENERAL LICERIO TOPACIO NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 231 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4262**, introduced by Representatives Aurora Enerio-Cerilles and Kimi S. Cojuangco, entitled "AN ACT ESTABLISHING A NATIONAL HIGH SCHOOL IN BARANGAY TICWAS, MUNICIPALITY OF DUMALINAO, PROVINCE OF ZAMBOANGA DEL SUR TO BE KNOWN AS MA. CLARA LOBREGAT NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 232 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 5055**, introduced by Representatives Victor J. Yu and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE SAN JOSE NATIONAL HIGH SCHOOL - DANIEL C. MANTOS ANNEX IN BARANGAY DANIEL C. MANTOS, MUNICIPALITY OF MAHAYAG, PROVINCE OF ZAMBOANGA DEL SUR FROM THE SAN JOSE NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS DANIEL C. MANTOS NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 233 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4853**, introduced by Representatives Damian G. Mercado and Kimi S. Cojuangco, entitled "AN ACT ESTABLISHING A NATIONAL HIGH SCHOOL IN BARANGAY JUBAS, MUNICIPALITY OF LIBAGON, PROVINCE OF SOUTHERN LEYTE TO BE KNOWN AS LIBAGON NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 234 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4261**, introduced by Representatives Jerry P. Trenas and Kimi S. Cojuangco, entitled "AN ACT CONVERTING THE BAKHAW ELEMENTARY SCHOOL IN BARANGAY BAKHAW, MUNICIPALITY OF MANDURRIA, ILOILO CITY INTO AN INTEGRATED SCHOOL TO BE KNOWN AS BAKHAW INTEGRATED SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 235 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 766**, introduced by Representatives Manuel S. Agyao and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE KALINGA NATIONAL HIGH SCHOOL - SALEGSEG ANNEX IN BARANGAY SALEGSEG, MUNICIPALITY OF BALBALAN, PROVINCE OF KALINGA FROM THE KALINGA NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS BALBALAN NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 236 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4920**, introduced by Representatives Tobias "Toby" M. Tiangco and Kimi S. Cojuangco, entitled "AN ACT ESTABLISHING A NATIONAL SCIENCE HIGH SCHOOL IN THE CITY OF NAVOTAS, METRO MANILA TO BE KNOWN AS NAVOTAS NATIONAL SCIENCE HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 237 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 3652**, introduced by Representatives Isagani S. Amatong and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE BACUNGAN NATIONAL HIGH SCHOOL - PALANDOK ANNEX IN BARANGAY PALANDOK, MUNICIPALITY OF LEON B. POSTIGO, PROVINCE OF ZAMBOANGA DEL NORTE FROM THE BACUNGAN NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS PALANDOK NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 238 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 1268**, introduced by Representatives Carlos M. Padilla and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE ALFONSO CASTANEDA NATIONAL HIGH SCHOOL - ABUYO ANNEX IN BARANGAY ABUYO, MUNICIPALITY OF ALFONSO CASTANEDA, PROVINCE OF NUEVA VIZCAYA FROM THE ALFONSO CASTANEDA NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS ABUYO NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 239 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 3233**, introduced by Representative Eleanor C. Bulut-Begtang, entitled "AN ACT SEPARATING THE STA. MARCELA NATIONAL HIGH SCHOOL - CONSUELO ANNEX IN BARANGAY CONSUELO, MUNICIPALITY OF STA. MARCELA, PROVINCE OF APAYAO FROM THE MARCELA NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS CONSUELO NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 240 submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 3654**, introduced by Representatives Isagani S. Amatong and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE BACUNGAN NATIONAL HIGH SCHOOL - TALINGA ANNEX IN BARANGAY TALINGA, MUNICIPALITY OF LEON B. POSTIGO, PROVINCE OF ZAMBOANGA DEL NORTE FROM THE BACUNGAN NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS TALINGA NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 241 submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4287**, introduced by Representatives Florencio Jr. T. Flores and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE HALAPITAN NATIONAL HIGH SCHOOL - LITTLE BAGUIO ANNEX IN BARANGAY LITTLE BAGUIO, MUNICIPALITY OF SAN FERNANDO, PROVINCE OF BUKIDNON FROM THE HALAPITAN NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS LITTLE BAGUIO NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 242 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4263**, introduced by Representatives Ferdinand L. Hernandez and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE LIBERTAD NATIONAL HIGH SCHOOL - COLONGULO ANNEX IN BARANGAY COLONGULO, MUNICIPALITY OF SURALLAH, PROVINCE OF SOUTH COTABATO FROM THE LIBERTAD NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS COLONGULO NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 243 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4854**, introduced by

Representatives Victor J. Yu and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE MIDSALIP NATIONAL HIGH SCHOOL - BULORON ANNEX IN BARANGAY BULORON, MUNICIPALITY OF MIDSALIP, PROVINCE OF ZAMBOANGA DEL SUR FROM THE MIDSALIP NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS BULORON NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 244 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4631**, introduced by Representatives Florencio Jr. T. Flores and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE SILAE NATIONAL HIGH SCHOOL - ST. PETER ANNEX IN BARANGAY ST. PETER, CITY OF MALAYBALAY, PROVINCE OF BUKIDNON FROM THE SILAE NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS ST. PETER NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 245 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 4288**, introduced by Representatives Eleanor C. Bulut-Begtang and Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE PIO DALIM MEMORIAL SCHOOL OF ARTS AND TRADES - STA. FILOMENA ANNEX IN BARANGAY STA. FILOMENA, MUNICIPALITY OF CALANASAN, PROVINCE OF APAYAO FROM THE PIO DALIM MEMORIAL SCHOOL OF ARTS AND TRADES, CONVERTING IT INTO AN INDEPENDENT NATIONAL ARTS AND TRADES HIGH SCHOOL TO BE KNOWN AS STA. FILOMENA SCHOOL OF ARTS AND TRADES AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 246 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 3653**, introduced by Representatives Isagani S. Amatong And Kimi S. Cojuangco, entitled "AN ACT SEPARATING THE BACUNGAN NATIONAL HIGH SCHOOL - TINUYOP ANNEX IN BARANGAY TINUYOP, MUNICIPALITY OF LEON B.

POSTIGO, PROVINCE OF ZAMBOANGA DEL NORTE FROM THE BACUNGAN NATIONAL HIGH SCHOOL, CONVERTING IT INTO AN INDEPENDENT NATIONAL HIGH SCHOOL TO BE KNOWN AS TINUYOP NATIONAL HIGH SCHOOL AND APPROPRIATING FUNDS THEREFOR”

- *Sponsor: Senator Pia S. Cayetano*
- *Calendared for Ordinary Business*

CRN 247 Prepared and submitted by the Committee on Trade, Commerce and Entrepreneurship on **SENATE BILL NO. 2945**, with Senators Jinggoy P. Ejercito-Estrada, Miriam Defensor Santiago, Francis "Chiz" G. Escudero, Maria Lourdes Nancy S. Binay, Juan Edgardo "Sonny" M. Angara and Paolo Benigno "Bam" Aquino IV as authors thereof, entitled "AN ACT AMENDING BATAS PAMBANSA BLG. 68 OTHERWISE KNOWN AS THE CORPORATION CODE OF THE PHILIPPINES"

- *Sponsor: Senator Paolo Benigno "Bam" Aquino IV*
- *Calendared for Ordinary Business*

CRN 248 Submitted by the Committee on Urban Planning, Housing and Resettlement, on **SENATE BILL NO. 2947**, with Senators Ferdinand "Bongbong" R. Marcos, Miriam Defensor Santiago, Ramon A. Revilla Jr. and Joseph Victor G. Ejercito as authors thereof, entitled "AN ACT STRENGTHENING THE BALANCED HOUSING DEVELOPMENT PROGRAM, AMENDING FOR THAT PURPOSE REPUBLIC ACT NO. 7279, AS AMENDED BY REPUBLIC ACT NO. 9397, OTHERWISE KNOWN AS THE URBAN DEVELOPMENT AND HOUSING ACT OF 1992"

- *Sponsor: Senator Joseph Victor G. Ejercito*
- *Calendared for Ordinary Business*

CRN 249 Prepared and submitted jointly by the Committees on Justice and Human Rights; and Finance on **SENATE BILL NO. 2950** with Senators Francis "Chiz" G. Escudero, Cynthia A. Villar, Loren B. Legarda and Aquilino Koko L. Pimentel III as authors thereof, entitled "AN ACT MODERNIZING THE NATIONAL BUREAU OF INVESTIGATION, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Sponsor: Senator Aquilino Koko L. Pimentel III*
- *Calendared for Ordinary Business*

CRN 250 Submitted jointly by the Committees on Justice And Human Rights; and Finance, on **SENATE BILL NO. 2137**, Introduced by Senator MIRIAM DEFENSOR SANTIAGO, entitled "AN ACT PROVIDING A FRAMEWORK FOR THE RIGHT TO ADEQUATE FOOD"

- *Sponsor: Senator Aquilino Koko L. Pimentel III*
- *Calendared for Ordinary Business*

CRN 251 Prepared and submitted jointly by the Committees on Agriculture and Food and Finance on **SENATE BILL NO. 2951**, with Senators Ralph G. Recto, Grace L. Poe and Cynthia A. Villar as authors thereof, entitled, "AN ACT AMENDING THE PERIOD OF COLLECTION AND UTILIZATION OF THE AGRICULTURAL COMPETITIVENESS ENHANCEMENT FUND (ACEF), AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 8178, AS AMENDED, OTHERWISE KNOWN AS AN ACT REPLACING QUANTITATIVE IMPORT RESTRICTIONS ON AGRICULTURAL PRODUCTS, EXCEPT RICE, WITH TARIFFS, CREATING THE AGRICULTURAL COMPETITIVENESS ENHANCEMENT FUND, AND FOR OTHER PURPOSES"

- *Sponsor: Senator Cynthia A. Villar*
- *Calendared for Ordinary Business*

CRN 252 Submitted jointly by the Committees on National Defense and Security; and Finance, on **SENATE BILL NO. 1830**, introduced by Senator Antonio "Sonny" F. Trillanes IV, entitled "AN ACT PROVIDING FOR AN INCREASE IN THE STANDING FORCE OF THE ARMED FORCES OF THE PHILIPPINES THROUGH THE RECRUITMENT AND SPECIAL ENLISTMENT OF PROVISIONAL ENLISTED PERSONNEL"

- *Sponsor: Senator Antonio "Sonny" F. Trillanes IV*
- *Calendared for Ordinary Business*

CRN 253 Submitted jointly by the Committees on Civil Service, Government Reorganization and Professional Regulation; and Finance, on **SENATE BILL NO. 2901**, introduced by Senator ANTONIO "SONNY" F. TRILLANES IV, entitled "AN ACT PROVIDING FOR A COST OF LIVING ALLOWANCE (COLA) FOR ALL EMPLOYEES IN THE GOVERNMENT SECTOR AND FOR OTHER RELATED PURPOSES"

- *Sponsor: Senator Antonio "Sonny" F. Trillanes IV*
- *Calendared for Ordinary Business*

CRN 254 Prepared and submitted jointly by the Committees on Civil Service, Government Reorganization and Professional Regulation and Education, Arts and Culture on **SENATE BILL NO. 2952**, with Senators Vicente C. Sotto III, Antonio "Sonny" F. Trillanes IV and Pia S. Cayetano as authors thereof, entitled " AN ACT GRANTING EDUCATIONAL ASSISTANCE AND BENEFITS TO THE DEPENDENTS OF ALL MEMBERS OF THE ARMED FORCES OF THE PHILIPPINES (AFP), PHILIPPINE NATIONAL POLICE (PNP), BUREAU OF FIRE PROTECTION (BFP), BUREAU OF JAIL MANAGEMENT AND PENOLOGY (BJMP), NATIONAL BUREAU OF INVESTIGATION (NBI), PHILIPPINE DRUG ENFORCEMENT AGENCY (PDEA), PHILIPPINE COAST GUARD (PCG) AND BUREAU OF CORRECTIONS (BUCOR) WHO ARE KILLED OR PERMANENTLY INCAPACITATED WHILE IN THE PERFORMANCE OF THEIR DUTY OR BY REASON OF THEIR OFFICE OR POSITION"

- *Sponsors: Senators Antonio "Sonny" F. Trillanes IV, Vicente C. Sotto III*
- *Calendared for Ordinary Business*

CRN 255 Prepared and submitted jointly by the Committees on Labor, Employment and Human Resources Development, Foreign Relations and Finance on **SENATE BILL NO. 2955**, with Senators Jinggoy P. Ejercito-Estrada, Cynthia A. Villar, Loren B. Legarda, Ralph G. Recto, Antonio "Sonny" F. Trillanes IV, Joseph Victor G. Ejercito and Juan Edgardo "Sonny" M. Angara as authors thereof, entitled "AN ACT GOVERNING THE OPERATIONS AND ADMINISTRATION OF THE OVERSEAS WORKERS WELFARE ADMINISTRATION"

- *Sponsor: Senator Juan Edgardo "Sonny" M. Angara*
- *Calendared for Ordinary Business*

CRN 256 Submitted jointly by the Committees on Local Government and Tourism, on **SENATE BILL NO. 922**, introduced by Senator Manuel "Lito" M. Lapid, entitled "AN ACT AMENDING SECTIONS 443, 454, AND 463 OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE LOCAL GOVERNMENT CODE OF 1991"

- *Sponsor: Senator Ferdinand "Bongbong" R. Marcos*
- *Calendared for Ordinary Business*

CRN 257 Submitted jointly by the Committees on Local Government, Agriculture and Food; and Finance, on **SENATE BILL NO. 2093**, introduced by Senator Manuel "Lito" M. Lapid, entitled "AN ACT

MANDATING THE APPOINTMENT OF MUNICIPAL AGRICULTURISTS IN MUNICIPALITIES WHERE AGRICULTURE IS A SIGNIFICANT INDUSTRY, AMENDING FOR THE PURPOSE SECTIONS 443 AND 482 (A) OF REPUBLIC ACT NO. 7160, AS AMENDED, OTHERWISE KNOWN AS THE LOCAL GOVERNMENT CODE OF 1991”

- *Sponsor: Senator Ferdinand "Bongbong" R. Marcos*
- *Calendared for Ordinary Business*

CRN 258 Submitted by the Committee on Public Services on **HOUSE BILL NO. 5531**, introduced by Representatives Harlin C. Abayon, Marcelino R. Teodoro, Nicasio Jr. M. Aliping, Bai Sandra A. Sema and Silvestre H. Bello III, entitled “AN ACT RENEWING THE FRANCHISE GRANTED TO THE RADIO MINDANAO NETWORK, INC. UNDER REPUBLIC ACT NO. 3122, AS AMENDED BY REPUBLIC ACT NO. 6980, FOR ANOTHER TWENTY-FIVE (25) YEARS FROM THE DATE OF APPROVAL OF THIS ACT”

- *Sponsor: Senator Sergio R. Osmena III*
- *Calendared for a Ordinary Business*

CRN 259 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 5532**, Introduced by Representatives Harlin C. Abayon, Marcelino R. Teodoro and Nicasio M. Aliping Jr., entitled “AN ACT RENEWING THE FRANCHISE GRANTED TO THE INTERACTIVE BROADCAST MEDIA, INC. UNDER REPUBLIC ACT NO. 8210 TO ANOTHER TWENTY-FIVE (25) YEARS FROM THE DATE OF APPROVAL OF THIS ACT”

- *Sponsor: Senator Sergio R. Osmena III*
- *Calendared for Ordinary Business*

CRN 260 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 5391**, introduced by Representatives Neptali M. Gonzales II, Al Francis C. Bichara, Gus S. Tambunting, Joseph Gilbert F. Violago and Sherwin N. Tugna, entitled “AN ACT AMENDING THE FRANCHISE OF ALIW BROADCASTING CORPORATION GRANTED UNDER REPUBLIC ACT NO. 7399, AND RENEWING/EXTENDING THE TERM THEREOF TO ANOTHER TWENTY-FIVE (25) YEARS FROM THE DATE OF EFFECTIVITY OF THIS ACT”

- *Sponsor: Senator Sergio R. Osmena III*
- *Calendared for Ordinary Business*

CRN 261 submitted by the Committee on Public Services, on **HOUSE BILL NO. 5226**, introduced by Representatives Feliciano Jr. R. Belmonte, Neptali M. Gonzales II, Marcelino R. Teodoro, Giorgidi B. Aggabao, Harlin C. Abayon, Silvestre H. Bello III and Jose Christopher Y. Belmonte, entitled "AN ACT RENEWING FOR ANOTHER TWENTY-FIVE (25) YEARS THE FRANCHISE GRANTED TO CHRISTIAN ERA BROADCASTING SERVICE INTERNATIONAL, INCORPORATED AS PROVIDED UNDER REPUBLIC ACT NO. 7618"

- *Sponsor: Senator Sergio R. Osmena III*
- *Calendared for Ordinary Business*

CRN 262 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 5227**, introduced by Representatives Feliciano Jr. R. Belmonte, Neptali M. Gonzales II, Marcelino R. Teodoro, Giorgidi B. Aggabao, Harlin C. Abayon, Silvestre H. Bello III and Jose Christopher Y. Belmonte, entitled "AN ACT RENEWING FOR ANOTHER TWENTY-FIVE (25) YEARS THE FRANCHISE GRANTED TO EAGLE BROADCASTING CORPORATION AS PROVIDED UNDER REPUBLIC ACT NO. 7299"

- *Sponsor: Senator Sergio R. Osmena III*
- *Calendared for Ordinary Business*

CRN 263 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 4507**, introduced by Representatives Joseph Gilbert F. Violago, Marcelino R. Teodoro and Nicasio M. Aliping Jr., entitled "AN ACT RENEWING THE FRANCHISE OF CONTEL COMMUNICATIONS, INCORPORATED, ASSIGNEE OF THE GRANTEE UNDER REPUBLIC ACT NUMBERED THIRTY-NINE HUNDRED AND THIRTY-TWO, AS AMENDED BY REPUBLIC ACT NUMBERED SEVENTY-FOUR HUNDRED AND ONE, ENTITLED AN ACT GRANTING THE CONCEPCION INDUSTRIES, INCORPORATED A FRANCHISE TO CONSTRUCT, MAINTAIN, AND OPERATE RADIOTELEPHONE STATIONS FOR THE TRANSMISSION AND RECEPTION OF RADIO COMMUNICATIONS WITHIN THE PHILIPPINES FOR ANOTHER TWENTY-FIVE (25) YEARS FROM THE EFFECTIVITY OF THIS ACT"

- *Sponsor: Senator Sergio R. Osmena III*
- *Calendared for Ordinary Business*

CRN 264 Prepared and submitted by the Committee on Ways and Means on **SENATE BILL NO. 2968** with Senators Sergio R. Osmena III, Francis "Chiz" G. Escudero, Ralph G. Recto, Jinggoy P. Ejercito-Estrada, Grace L. Poe, Paolo Benigno "Bam" Aquino IV, Miriam Defensor Santiago, Alan Peter Companero S. Cayetano, Maria Lourdes Nancy S. Binay, Joseph Victor G. Ejercito and Juan Edgardo "Sonny" M. Angara as authors thereof, entitled "AN ACT MODERNIZING THE CUSTOMS AND TARIFF ADMINISTRATION"

- *Sponsor: Senator Juan Edgardo "Sonny" M. Angara*
- *Calendared for Ordinary Business*

CRN 265 Submitted by the Committee on Trade, Commerce and Entrepreneurship, on **SENATE BILL NO. 1618**, introduced by Senator Miriam Defensor Santiago, entitled "AN ACT REQUIRING BUSINESS ESTABLISHMENTS TO GIVE EXACT CHANGE TO CONSUMERS"

- *Sponsor: Senator Paolo Benigno "Bam" Aquino IV*
- *Calendared for Ordinary Business*

CRN 266 Prepared and submitted jointly by the Committees on Justice and Human Rights; and Finance on **SENATE BILL NO. 2973** with Senators Maria Lourdes Nancy S. Binay and Aquilino Koko L. Pimentel III as authors thereof, entitled "AN ACT GRANTING HAZARD PAY TO ALL FIRST AND SECOND LEVEL COURT JUDGES DURING THEIR INCUMBENCY AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Aquilino Koko L. Pimentel III*
- *Calendared for Ordinary Business*

OTHER PUBLICATIONS OF THE INSTITUTIONAL LINKAGES

- The Senate As An Institution
(A briefing manual on the workings of the Senate)
- ILS Resource Directory (Volumes I-IV)
(Compilation of contact persons and addresses of NGOs, POs, Academes, Associations, Etc.)
Note: Copies distributed only to Senators and Senate Officials
- ILS LinkagesReport
(Digest of press releases of concerns and issues regarding legislation)
- ILS Linkages Update
(Provides Information on legislations approved and enacted into law, bills passed on third reading by the Senate, outputs of Forums conducted by ILS, and concerns of national importance)
- Directory Of Senators and Committee Membership

*We will be happy to receive inquiry, comments, suggestions
and recommendations on a particular law or Senate bill. You may send
your letter to the address stated below:*

Senate of the Philippines
Office of the Senate President
Institutional Linkages Service
Rm. 411, 4th Floor, GSIS Building
Financial Center, Pasay City

Or you may call telephone numbers:

552-6601 to 80 (locals 4104-4106)
552-6826 (Direct Line)
552-6687 (Telefax)

Office Of The
INSTITUTIONAL LINKAGES SERVICE (ILS)

JULIETA J. CERVO, CPA, DPA, CESO VI
Director III/Service Chief

Staff

RHONA BEATRIZ D. ALTOMIA
MA. TERESA A. CASTILLO
NELSON C. MACATANGAY
GERARDO R. SERRANO
PAULITA D. SULIT