

Senate of the Philippines

Linkages Circular

Volume 10 No. 11

May

Series of 2017

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 Bill Nos. 1398 - 1487
- Proposed Senate Resolution Nos. 334 - 399
- Committee Report Nos. 58 - 118

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 May 2017

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.

17TH CONGRESS
1st REGULAR SESSION

SENATE BILLS

SBN 1398 "AN ACT ESTABLISHING THE LINANGAN NG LIKHANG BAYAN (INSTITUTE FOR LIVING TRADITIONS) TO ENSURE THE PROTECTION, PROMOTION AND DEVELOPMENT OF THE COUNTRY'S COMMUNIAL TRADITIONS, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 10066 OR THE NATIONAL CULTURAL HERITAGE ACT OF 2009, AND FOR OTHER PURPOSES"

- *Introduced by Senator Loren B. Legarda*
- *Referred to the Committees on Education, Arts and Culture; and Finance*

SBN 1399 "AN ACT ESTABLISHING THE POLICE LAW ENFORCEMENT COURTS, GRANTING THESE EXCLUSIVE ORIGINAL JURISDICTION OVER VIOLATIONS OF CONSTITUTIONAL RIGHTS AND PNP RULES OF ENGAGEMENT COMMITTED BY THE POLICE, AMENDING BATAS PAMBANSA BILANG 129, AS AMENDED, OTHERWISE KNOWN AS 'THE JUDICIARY ACT OF 1980', APPROPRIATING FUNDS THEREFORE AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 58*
- *Calendared for Ordinary Business*

SBN 1400 "AN ACT PROVIDING FOR A COMPREHENSIVE ADDICTION AND RECOVERY PROGRAM"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Health and Demography; and Public Order and Dangerous Drugs*

SBN 1401 "AN ACT PROVIDING FOR THE PREVENTION AND TREATMENT OF DRUG AND ALCOHOL ABUSE AMONG HIGH RISK YOUTH"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Health and Demography; and Youth*

SBN 1402 "AN ACT PROCLAIMING THE RIGHTS AND OBLIGATIONS OF PATIENTS, PROVIDING A GRIEVANCE MECHANISM THEREOF AND FOR OTHER PURPOSES"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Health and Demography; and Social Justice, Welfare and Rural Development*

SBN 1403 "AN ACT ESTABLISHING A CENTER FOR AUTISM AND FOR OTHER PURPOSES"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Health and Demography; Women, Children, Family Relations and Gender Equality; and Finance*

SBN 1404 "AN ACT ESTABLISHING A CRISIS CENTER FOR STREET CHILDREN IN EVERY REGION OF THE PHILIPPINES, APPROPRIATING FUNDS THEREFOR AND OTHER PURPOSES"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Withdrawn*

SBN 1405 "AN ACT PROVIDING FOR THE ESTABLISHMENT OF BARANGAY DRUGSTORES, OTHERWISE KNOWN AS 'BOTICA SA BARANGAY' AND FOR OTHER PURPOSES"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Health and Demography; and Local Government*

SBN 1406 "AN ACT MANDATING THE DEPARTMENT OF HEALTH TO PROVIDE AT LEAST ONE (1) HEALTH WORKER IN EVERY BARANGAY, INCREASING THEIR SALARIES AND BENEFITS, AND FOR OTHER PURPOSES"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Health and Demography; Local Government; and Finance*

SBN 1407 "AN ACT TO PROMOTE RURAL HEALTH BY PROVIDING FOR AN ACCELERATED PROGRAM FOR THE CONSTRUCTION OF A POTABLE WATER SUPPLY SYSTEM IN EVERY BARANGAY IN THE COUNTRY WITHIN THREE YEARS"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Health and Demography; Local Government; and Finance*

SBN 1408 "AN ACT AMENDING SECTIONS 6, 22, 23, 24, 25, 31, 32, 33, 34, 79, 84, 86, 99, 100, 101, 106, 107, 108, 109, 113, 116, 148, 149, 155, 232, 237, 249, 288; CREATING NEW SECTIONS 148-A, 237-A, 264-A, AND 264-B; AND REPEALING SECTIONS 35 AND 62, ALL UNDER REPUBLIC ACT NO. 8424, OTHERWISE KNOWN AS 'THE NATIONAL INTERNAL REVENUE CODE,' AS AMENDED, AND FOR OTHER PURPOSES"

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

SBN 1409 "AN ACT TO FURTHER STRENGTHEN THE OFFICE OF THE SOLICITOR GENERAL BY PROVIDING FOR ITS POWERS AND FUNCTIONS, AND REDEFINING, EXPANDING, AND RATIONALIZING ITS ORGANIZATION, THEREBY AMENDING REPUBLIC ACT NO. 9417, AND REPEALING REPUBLIC ACT NO. 2327, EXECUTIVE ORDER NOS. 1 AND 2, S. 1986, AND ALL RELATED LAWS, AND APPROPRIATING FUNDS THEREFOR AND FOR OTHER RELATED PURPOSES"

- *Introduced by Senator Loren B. Legarda*
- *Referred to the Committees on Justice and Human Rights; Civil Service, Government Reorganization and Professional Regulation; Ways and Means; and Finance*

SBN 1410 "AN ACT GRANTING HAZARD PAY TO REGIONAL TRIAL COURT JUDGES DURING THEIR INCUMBENCY AND APPROPRIATING FUNDS THEREFOR"

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committees on Justice and Human Rights; and Finance*

SBN 1411 "AN ACT CREATING THE BENHAM RISE DEVELOPMENT COMMISSION (BRDC), DEFINING ITS POWERS AND FUNCTIONS, PROVIDING FUNDS THEREFOR AND FOR OTHER PURPOSES"

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

SBN 1412 "AN ACT ABOLISHING THE IMPOSITION OF IRRIGATION SERVICE FEES (ISF) AND SUCH OTHER SIMILAR OR RELATED FEES FROM BENEFICIARIES OF IRRIGATION SYSTEMS FUNDED AND CONSTRUCTED BY, OR UNDER THE ADMINISTRATION OF THE NATIONAL IRRIGATION ADMINISTRATION, AMENDING FOR THE PURPOSE CERTAIN SECTIONS OF REPUBLIC ACT NO. 3601, PRESIDENTIAL DECREE NO. 552 AND PRESIDENTIAL DECREE NO. 1702"

- *Introduced by Senator Sherwin T. Gatchalian*
- *Referred to the Committees on Agriculture and Food; and Finance*

SBN 1413 "AN ACT RECOGNIZING EVEREST ACADEMY AS AN EDUCATIONAL INSTITUTION OF INTERNATIONAL CHARACTER, GRANTING CERTAIN PREROGATIVES TO HASTEN ITS GROWTH AS SUCH, AND FOR OTHER PURPOSES"

- *Introduced by Senator Panfilo M. Lacson*
- *Referred to the Committee on Education, Arts and Culture*

SBN 1414 "AN ACT INSTITUTING INCLUSIVE EDUCATION THROUGH THE ESTABLISHMENT OF INCLUSIVE EDUCATION LEARNING RESOURCE CENTERS FOR CHILDREN AND YOUTH WITH SPECIAL NEEDS IN ALL PUBLIC SCHOOLS DIVISIONS, PROVIDING FOR STANDARDS AND GUIDELINES, AND APPROPRIATING FUNDS THEREFOR"

- *Introduced by Senator Paolo Benigno "Bam" Aquino IV*
- *Referred to the Committees on Education, Arts and Culture; Women, Children, Family Relations and Gender Equality; and Finance*

SBN 1415 "AN ACT PROVIDING FOR THE PROTECTION, SECURITY, AND BENEFITS OF WHISTLEBLOWERS, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Richard J. Gordon*
- *Referred to the Committees on Justice and Human Rights; and Finance*

SBN 1416 "AN ACT TO ENCOURAGE GOOD SAMARITANS WHO PROVIDE REASONABLE ASSISTANCE IN AN EMERGENCY BY PROTECTING THEM FROM LIABILITY"

- *Introduced by Senator Richard J. Gordon*
- *Referred to the Committees on Social Justice, Welfare and Rural Development; and Justice and Human Rights*

SBN 1417 "AN ACT REQUIRING BASIC CITIZEN SERVICE TRAINING, ESTABLISHING THE CITIZEN SERVICE CORPS, CREATING THE CITIZEN SERVICE COMMISSION FOR THIS PURPOSE, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- *Introduced by Senator Richard J. Gordon*
- *Referred to the Committees on Education, Arts and Culture; Youth; and Finance*

SBN 1418 "AN ACT TO ENCOURAGE VOLUNTEERISM BY PROTECTING VOLUNTEERS FROM LIABILITY IN THE PERFORMANCE OF VOLUNTEER SERVICES"

- *Introduced by Senator Richard J. Gordon*
- *Referred to the Committees on Social Justice, Welfare and Rural Development; and Justice and Human Rights*

SBN 1419 "AN ACT PROVIDING FOR FREE IRRIGATION SERVICE AND THE CONDONATION OF BACK ACCOUNTS OR UNPAID IRRIGATION SERVICE FEES, AMORTIZATION AND EQUITY PAYMENTS OF FARMERS AND IRRIGATOR'S ASSOCIATIONS FROM THE NATIONAL IRRIGATION ADMINISTRATION"

- *Introduced by Senator Richard J. Gordon*
- *Referred to the Committees on Agriculture and Food; and Finance*

SBN 1420 "AN ACT EXEMPTING THE SALE OF REAL PROPERTY IN THE EXERCISE OF THE STATE'S POWER OF EMINENT DOMAIN FROM THE PAYMENT OF CAPITAL GAINS AND DOCUMENTARY STAMP TAXES, AMENDING FOR THE PURPOSE SECTIONS 24 (D) AND 196 OF REPUBLIC ACT NO. 8424, AS AMENDED, OTHERWISE KNOWN AS THE NATIONAL INTERNAL REVENUE CODE OF 1997"

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

SBN 1421 "AN ACT CREATING THE DEPARTMENT OF OVERSEAS FILIPINO WORKERS, DEFINING ITS POWERS AND FUNCTIONS, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committees on Labor, Employment and Human Resources Development; Foreign Relations; and Finance*

SBN 1422 "AN ACT EXEMPTING THE MANUFACTURE, ASSEMBLY, CONVERSION AND IMPORTATION OF PLUG-IN HYBRID ELECTRIC VEHICLES FROM THE PAYMENT OF EXCISE TAXES AND DUTIES, AND FOR OTHER PURPOSES"

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committees on Ways and Means; and Trade, Commerce and Entrepreneurship*

SBN 1423 "AN ACT STRENGTHENING LOCAL INFRASTRUCTURE INDUSTRY PLAYERS, AMENDING FOR THE PURPOSE SECTION 23 OF REPUBLIC ACT NO. 9184, OTHERWISE KNOWN AS THE GOVERNMENT PROCUREMENT REFORM ACT, AND FOR OTHER PURPOSES"

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

SBN 1424 "AN ACT ESTABLISHING THE PHILIPPINE CENTER FOR DIABETES AND ENDOCRINOLOGY AND FOR OTHER PURPOSES"

- *Introduced by Senator Joel Villanueva*
- *Referred to the Committees on Health and Demography; Ways and Means; and Finance*

SBN 1425 "AN ACT TO ENHANCE THE REGULATION ON EMPLOYMENT OF FOREIGN NATIONALS AND TRANSFER OF TECHNOLOGY, AMENDING FOR THE PURPOSE ARTICLES 40, 41 AND 42, TITLE II, BOOK I OF PRESIDENTIAL DECREE NO. 442, AS AMENDED ON THE LABOR CODE OF THE PHILIPPINES"

- *Introduced by Senator Joel Villanueva*
- *Referred to the Committee on Labor, Employment and Human Resources Development*

SBN 1426 "AN ACT WAIVING GOVERNMENT FEES AND CHARGES ON THE ISSUANCE OF DOCUMENTS REQUIRED IN THE APPLICATION FOR EMPLOYMENT OF FIRST-TIME JOBSEEKERS"

- *Introduced by Senator Joel Villanueva*
- *Referred to the Committees on Youth; and Civil Service, Government Reorganization and Professional Regulation*

SBN 1427 "AN ACT ENHANCING WORKPLACE PRODUCTIVITY THROUGH PROMOTION OF PRODUCTIVITY INCENTIVES AND GAINSHARING, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 6971, OTHERWISE KNOWN AS THE PRODUCTIVITY INCENTIVES ACT OF 1990"

- *Introduced by Senator Joel Villanueva*
- *Referred to the Committee on Labor, Employment and Human Resources Development*

SBN 1428 "AN ACT ALLOWING THE MONETIZATION OF MATERNITY LEAVE CREDITS OF FEMALE EMPLOYEES AND THE COVERED SOCIAL SECURITY SYSTEM (SSS) FEMALE MEMBERS, AND FOR OTHER PURPOSES"

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committee on Women, Children, Family Relations and Gender Equality*

SBN 1429 "AN ACT AMENDING SECTION 23 OF REPUBLIC ACT NO. 9165, OTHERWISE KNOWN AS THE COMPREHENSIVE DANGEROUS DRUGS ACT OF 2002, ALLOWING PLEA-BARGAINING IN CERTAIN CASES"

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committees on Public Order and Dangerous Drugs; and Justice and Human Rights*

SBN 1430 "AN ACT DECLARING DECEMBER 8 OF EVERY YEAR A SPECIAL NON-WORKING HOLIDAY IN THE ENTIRE COUNTRY TO COMMEMORATE THE FEAST OF THE IMMACULATE CONCEPTION OF MARY, THE PRINCIPAL PATRONESS OF THE PHILIPPINES"

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committee on Education, Arts and Culture*

SBN 1431 "AN ACT INSTITUTING A PHILIPPINE LABOR FORCE COMPETENCIES COMPETITIVENESS PROGRAM, ESTABLISHING FREE ACCESS TO TECHNICAL AND VOCATIONAL TRAINING PROGRAMS AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 59*
- *Approved on Third Reading*

SBN 1432 "AN ACT SYNCHRONIZING THE OPENING OF ALL CLASSES IN ALL SCHOOLS IN THE PHILIPPINES"

- *Introduced by Senator Francis "Chiz" G. Escudero*
- *Referred to the Committee on Education, Arts and Culture*

SBN 1433 "AN ACT INSTITUTING A NATIONAL COMPREHENSIVE PROGRAM FOR THE PREVENTION, EARLY DETECTION, DIAGNOSIS, AND TREATMENT OF PERSONS WITH AUTISM SPECTRUM DISORDERS AND FOR OTHER PURPOSES"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committees on Health and Demography; and Women, Children, Family Relations and Gender Equality*

SBN 1434 "AN ACT CREATING A SPECIAL TUITION SUBSIDY FUND FOR LOCAL UNIVERSITIES AND COLLEGES"

- *Introduced by Senator Sherwin T. Gatchalian*
- *Referred to the Committees on Education, Arts and Culture; Local Government; and Finance*

SBN 1435 "AN ACT CREATING THE DEPARTMENT OF FOREIGN EMPLOYMENT, RATIONALIZING THE ORGANIZATION AND FUNCTIONS OF GOVERNMENT AGENCIES RELATED TO OVERSEAS EMPLOYMENT AND THE SAFETY AND WELFARE OF OVERSEAS FILIPINO WORKERS, AND FOR OTHER PURPOSES"

- *Introduced by Senator Alan Peter Compañero S. Cayetano*
- *Referred to the Committees on Labor, Employment and Human Resources Development; Foreign Relations; and Finance*

SBN 1436 "AN ACT ADJUSTING THE COMPULSORY RETIREMENT AGE FOR OFFICERS AND ENLISTED MEN OF THE ARMED FORCES OF THE PHILIPPINES, MEMBERS OF THE PHILIPPINE NATIONAL POLICE, BUREAU

OF FIRE PROTECTION AND THE BUREAU OF JAIL MANAGEMENT AND PENOLOGY, AND OFFICERS AND NON-OFFICERS OF THE PHILIPPINE COAST GUARD, TO SIXTY, AMENDING FOR THE PURPOSE SECTION 39 OF REPUBLIC ACT NO. 6975, OTHERWISE KNOWN AS THE 'DEPARTMENT OF THE INTERIOR AND LOCAL GOVERNMENT ACT OF 1990'; SECTION 5 OF PRESIDENTIAL DECREE NO. 1638 ENTITLED 'ESTABLISHING A NEW SYSTEM OF RETIREMENT AND SEPARATION FOR MILITARY PERSONNEL OF THE ARMED FORCES OF THE PHILIPPINES AND FOR OTHER PURPOSES', AS AMENDED; AND SECTION 17 OF REPUBLIC ACT NO. 9993, OTHERWISE KNOWN AS THE PHILIPPINES COAST GUARD LAW OF 2009"

- *Introduced by Senator Alan Peter Compañero S. Cayetano*
- *Referred to the Committees on National Defense and Security; and Public Order and Dangerous Drugs*

SBN 1437 "AN ACT CREATING A DEPARTMENT OF FISHERIES AND AQUATIC RESOURCES PROVIDING FOR ITS POWERS AND FUNCTIONS, AND FOR OTHER PURPOSES"

- *Introduced by Senator Alan Peter Compañero S. Cayetano*
- *Referred to the Committees on Agriculture and Food; Civil Service, Government Reorganization and Professional Regulation; and Finance*

SBN 1438 "AN ACT PROTECTING WOMEN IN STATE CUSTODY, PRESCRIBING THE MINIMUM STANDARDS FOR THEIR TREATMENT, PENALIZING ACTS IN VIOLATIONS THEREOF AND FOR OTHER PURPOSES"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committees on Women, Children, Family Relations and Gender Equality; and Justice and Human Rights*

SBN 1439 "AN ACT ESTABLISHING THE ENERGY VIRTUAL ONE STOP SHOP FOR THE PURPOSE OF STREAMLINING THE PERMITTING PROCESS OF ENERGY GENERATION PROJECTS"

- *Substituted by Committee Report No. 60*
- *Calendared for Ordinary Business*

SBN 1440 "AN ACT CREATING THE PHILIPPINE AIRPORTS AUTHORITY, DEFINING ITS POWERS, FUNCTIONS AND RESPONSIBILITIES, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Grace L. Poe*
- *Referred to the Committees on Government Corporations and Public Enterprises; Public Services; Ways and Means; and Finance*

SBN 1441 "AN ACT FURTHER AMENDING COMMONWEALTH ACT NO. 146 OR THE PUBLIC SERVICE ACT, AS AMENDED"

- *Introduced by Senator Grace L. Poe*
- *Referred to the Committees on Public Services; and Finance*

SBN 1442 "AN ACT STRENGTHENING THE CIVIL AVIATION AUTHORITY OF THE PHILIPPINES, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 9497, OTHERWISE KNOWN AS CIVIL AVIATION AUTHORITY ACT OF 2008"

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

SBN 1443 "AN ACT ESTABLISHING A FARM SCHOOL IN EVERY TOWN IN THE COUNTRY AND PROVIDE AGRICULTURAL SCHOLARSHIP FUNDS AS PART OF THE TECHNICAL-VOCATIONAL TRAINING FUNDS OF THE TECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY, AND FOR OTHER PURPOSES"

- *Introduced by Senator Cynthia A. Villar*
- *Referred to the Committees on Education, Arts and Culture; Agriculture and Food; and Finance*

SBN 1444 "AN ACT DECLARING PROTECTED AREAS AND PROVIDING FOR THEIR MANAGEMENT, AMENDING FOR THIS PURPOSE REPUBLIC ACT NO. 7586, OTHERWISE KNOWN AS THE NATIONAL INTEGRATED PROTECTED AREAS SYSTEM (NIPAS) ACT OF 1992, AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 61*
- *Approved on Third Reading*

SBN 1445 "AN ACT CREATING THE DEPARTMENT OF OVERSEAS FILIPINO WORKERS, DEFINING ITS POWERS AND FUNCTIONS, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Aquilino Koko L. Pimentel III*
- *Referred to the Committees on Labor, Employment and Human Resources Development; Foreign Relations; and Finance*

SBN 1446 "AN ACT INCREASING THE PENALTY OF OVERLOADING OF PASSENGER IN PUBLIC UTILITY VEHICLES AND CERTAIN TYPES OF VEHICLES AND OTHER PURPOSES"

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

SBN 1447 "AN ACT PROVIDING FOR THE SPECIAL PROTECTION OF CHILD PASSENGERS IN MOTOR VEHICLES AND PROVIDING APPROPRIATIONS THEREOF"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Women, Children, Family Relations and Gender Equality; Public Services; and Finance*

SBN 1448 "AN ACT AUTHORIZING THE COURT TO REQUIRE COMMUNITY SERVICE IN LIEU OF DETENTION FOR THE PENALTY OF ARRESTO MENOR, AMENDING FOR THE PURPOSE CHAPTER FIVE, TITLE THREE, BOOK ONE OF ACT NO. 3815, AS AMENDED, OTHERWISE KNOWN AS THE REVISED PENAL CODE"

- *Introduced by Senator Juan Edgardo "Sonny" M. Angara*
- *Referred to the Committee on Justice and Human Rights*

SBN 1449 "AN ACT EXTENDING THE VALIDITY PERIOD OF DRIVER'S LICENSES, AMENDING FOR THAT PURPOSE SECTION 23 OF REPUBLIC ACT NO. 4136, AS AMENDED BY BATAS BLG. 398 AND EXECUTIVE ORDER NO. 1011, OTHERWISE KNOWN AS THE LAND TRANSPORTATION AND TRAFFIC CODE"

- *Substituted by Committee Report No. 62*
- *Approved by the President as Republic Act No. 10930*

SBN 1450 "AN ACT TO REFORM THE BUDGET PROCESS BY ENFORCING GREATER ACCOUNTABILITY IN PUBLIC FINANCIAL MANAGEMENT (PFM), PROMOTING FISCAL SUSTAINABILITY, INSTITUTING AN INTEGRATED PFM SYSTEM, INCREASING BUDGET TRANSPARENCY AND PARTICIPATION, AND FOR OTHER PURPOSES"

- *Introduced by Senator Loren B. Legarda*
- *Referred to the Committee on Finance*

SBN 1451 "AN ACT STRENGTHENING THE MILITARY AND UNIFORMED PERSONNEL PENSION SYSTEM, CREATING THE MILITARY AND UNIFORMED PERSONNEL INSURANCE FUND, AMENDING SECTIONS 3 AND 24 OF REPUBLIC ACT NUMBER 8291, AND FOR OTHER PURPOSES"

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committees on Government Corporations and Public Enterprises; National Defense and Security; Ways and Means; and Finance*

SBN 1452 "AN ACT AUTHORIZING THE COURT TO REQUIRE COMMUNITY SERVICE IN LIEU OF IMPRISONMENT FOR THE PENALTIES OF ARRESTO MENOR AND ARRESTO MAYOR, AMENDING FOR THE PURPOSE CHAPTER 5, TITLE 3, BOOK I OF ACT NO. 3815, AS AMENDED, OTHERWISE KNOWN AS THE REVISED PENAL CODE"

- *Introduced by Senator Richard J. Gordon*
- *Referred to the Committee on Justice and Human Rights*

SBN 1453 "AN ACT TO FURTHER STRENGTHEN AND REORGANIZE THE NATIONAL PROSECUTION SERVICE, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 10071, AND APPROPRIATING FUNDS THEREFOR"

- *Introduced by Senator Loren B. Legarda*
- *Referred to the Committees on Justice and Human Rights; Civil Service, Government Reorganization and Professional Regulation; Ways and Means; and Finance*

SBN 1454 "AN ACT REMOVING THE RESTRICTIONS IN THE REGISTRATION OF LAND TITLES UNDER SECTIONS 118, 119, AND OTHER RESTRICTION AGAINST ENCUMBRANCE OR ALIENATION ON FREE PATENTS ISSUED UNDER SECTION 44 OF COMMONWEALTH ACT NO. 141 OR THE PUBLIC LAND ACT, AS AMENDED"

- *Substituted by Committee Report No. 79*
- *Approved on Third Reading*

SBN 1455 "AN ACT DECLARING THE FILIPINO SIGN LANGUAGE AS THE NATIONAL SIGN LANGUAGE OF THE FILIPINO DEAF AND THE OFFICIAL SIGN LANGUAGE OF GOVERNMENT IN ALL TRANSACTIONS INVOLVING THE DEAF, AND MANDATING ITS USE IN SCHOOLS, BROADCAST MEDIA, AND WORKPLACES"

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committees on Education, Arts and Culture; Civil Service, Government Reorganization and Professional Regulation; and Finance*

SBN 1456 "AN ACT INSTITUTIONALIZING THE PHILIPPINE QUALIFICATIONS FRAMEWORK (PQF) AND ESTABLISHING THE PQF-NATIONAL COORDINATING COUNCIL"

- *Substituted by Committee Report No. 80*
- *Calendared for Ordinary Business*

SBN 1457 "AN ACT PROVIDING FOR THE MANDATORY INSTALLATION OF DASHBOARD CAMERA OR DASHCAM SYSTEM IN PUBLIC UTILITY VEHICLES, GOVERNMENT-OWNED PATROL CARS AND CERTAIN TYPES OF VEHICLES PROVIDING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Public Services; and Finance*

SBN 1458 "AN ACT PROVIDING UNIVERSAL HEALTH CARE FOR ALL FILIPINOS, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 7875, OTHERWISE KNOWN AS THE 'NATIONAL HEALTH INSURANCE ACT OF 1995', AS AMENDED BY REPUBLIC ACT NO. 10606 AND APPROPRIATING FUNDS THEREFOR"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Health and Demography; Ways and Means; and Finance*

SBN 1459 "AN ACT STRENGTHENING THE SECURED TRANSACTIONS LEGAL FRAMEWORK IN THE PHILIPPINES, WHICH SHALL PROVIDE FOR THE CREATION, PERFECTION, DETERMINATION OF PRIORITY,

ESTABLISHMENT OF A CENTRALIZED NOTICE REGISTRY, AND ENFORCEMENT OF SECURITY INTERESTS IN PERSONAL PROPERTY, AND FOR OTHER PURPOSES”

- *Substituted by Committee Report No. 86*
- *Calendared for Ordinary Business*

SBN 1460 “AN ACT CREATING THE SICK LEAVE BANK FOR GOVERNMENT EMPLOYEES”

- *Substituted by Committee Report No. 88*
- *Calendared for Ordinary Business*

SBN 1461 “AN ACT INSTITUTIONALIZING THE ELECTRIC COOPERATIVES EMERGENCY AND RESILIENCY FUND AND APPROPRIATING FUNDS THEREFOR”

- *Substituted by Committee Report No. 98*
- *Calendared for Ordinary Business*

SBN 1462 “AN ACT PROVIDING FOR SPECIAL FINANCIAL ASSISTANCE AND BENEFITS GRANTED TO BENEFICIARIES OF UNIFORMED AND LAW ENFORCEMENT PERSONNEL OF THE PHILIPPINE NATIONAL POLICE (PNP), ARMED FORCES OF THE PHILIPPINES (AFP), BUREAU OF FIRE PROTECTION (BFP), BUREAU OF JAIL MANAGEMENT AND PENOLOGY (BJMP), PHILIPPINE COAST GUARD (PCG), NATIONAL BUREAU OF INVESTIGATION (NBI), BUREAU OF CORRECTIONS (BUCOR), AND PHILIPPINE DRUG ENFORCEMENT AGENCY (PDEA), KILLED OR PERMANENTLY INCAPACITATED WHILE IN THE PERFORMANCE OF THEIR DUTY OR BY REASON OF THEIR OFFICE OR POSITION, APPROPRIATING FUNDS THEREFOR, REPEALING FOR THE PURPOSE PERTINENT PROVISIONS OF REPUBLIC ACT NO. 6963, AND FOR OTHER PURPOSES”

- *Substituted by Committee Report No. 101*
- *Calendared for Ordinary Business*

SBN 1463 “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. 102*
- *Calendared for Ordinary Business*

SBN 1464 “AN ACT PROHIBITING THE CONVERSION OF IRRIGATED AND IRRIGABLE AGRICULTURAL LANDS FOR NON-AGRICULTURAL USES, AMENDING FOR THE PURPOSE SECTION 20 OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE LOCAL GOVERNMENT CODE OF 1991”

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committees on Local Government; and Agrarian Reform*

SBN 1465 “AN ACT PROVIDING FREE IRRIGATION SERVICE TO SMALL FARMERS, REVOKING FOR THE PURPOSE THE CORPORATE STATUS OF THE NATIONAL IRRIGATION ADMINISTRATION, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES”

- *Substituted by Committee Report No. 103*
- *Approved on Third Reading*

SBN 1466 “AN ACT PROHIBITING THE IMPOSITION OF EXPIRY DATES ON GIFT CHECKS, CERTIFICATES OR CARDS BY ISSUERS AND FOR OTHER PURPOSES”

- *Substituted by Committee Report No. 104*
- *Approved on Third Reading*

SBN 1467 “AN ACT ESTABLISHING A SECURITIES AND EXCHANGE COMMISSION (SEC) OFFICE IN KORONADAL CITY AND APPROPRIATING FUNDS THEREFOR”

- *Introduced by Senator Emmanuel "Manny" D. Pacquiao*
- *Referred to the Committees on Banks, Financial Institutions and Currencies; and Finance*

SBN 1468 “AN ACT DESIGNATING CASINOS AS COVERED PERSONS UNDER REPUBLIC ACT NO. 9160, OTHERWISE KNOWN AS THE ANTI-MONEY LAUNDERING ACT OF 2001, AS AMENDED”

- *Substituted by Committee Report No. 105*
- *Calendared for Ordinary Business*

SBN 1469 "AN ACT EXTENDING THE TERM OF OFFICE OF ELECTIVE BARANGAY OFFICIALS, POSTPONING THE OCTOBER 2017 BARANGAY AND SANGGUNIANG KABATAAN ELECTIONS, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 9164, AS AMENDED, ENTITLED AN ACT PROVIDING FOR SYNCHRONIZED BARANGAY AND SANGGUNIANG KABATAAN ELECTIONS, AMENDING REPUBLIC ACT NO. 7160, AS AMENDED, OTHERWISE KNOWN AS THE 'LOCAL GOVERNMENT CODE OF 1991', AND FOR OTHER PURPOSES"

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committees on Local Government; Electoral Reforms and Peoples Participation; and Finance*

SBN 1470 "AN ACT CREATING THE PHILIPPINE CHARITY OFFICE"

- *Introduced by Senator Panfilo M. Lacson*
- *Referred to the Committees on Games and Amusement; Government Corporations and Public Enterprises; and Ways and Means*

SBN 1471 "AN ACT AMENDING PRESIDENTIAL DECREE NO. 1869 AS AMENDED BY REPUBLIC ACT NO. 9487, OTHERWISE KNOWN AS THE PAGCOR CHARTER"

- *Introduced by Senator Panfilo M. Lacson*
- *Referred to the Committees on Games and Amusement; Government Corporations and Public Enterprises; and Ways and Means*

SBN 1472 "AN ACT ESTABLISHING RESOURCE DEVELOPMENT AND CRISIS CENTERS FOR WOMEN AND CHILDREN IN EVERY PROVINCE AND CITY OF THE PHILIPPINES, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committees on Women, Children, Family Relations and Gender Equality; Social Justice, Welfare and Rural Development; and Finance*

SBN 1473 "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"

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

SBN 1474 "AN ACT PROVIDING FOR THE SPECIAL PROTECTION OF CHILDREN IN SITUATIONS OF ARMED CONFLICT AND PROVIDING PENALTIES FOR VIOLATION THEREOF"

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committees on Women, Children, Family Relations and Gender Equality; National Defense and Security; and Finance*

SBN 1475 "AN ACT AMENDING REPUBLIC ACT 8972 OTHERWISE KNOWN AS THE ACT PROVIDING FOR BENEFITS AND PRIVILEGES TO SOLO PARENTS AND THEIR CHILDREN, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committees on Women, Children, Family Relations and Gender Equality; Social Justice, Welfare and Rural Development; Ways and Means; and Finance*

SBN 1476 "AN ACT REPLACING QUANTITATIVE IMPORT RESTRICTIONS ON RICE WITH TARIFFS AND CREATING THE RICE COMPETITIVENESS ENHANCEMENT FUND, AMENDING FOR THE PURPOSE REPUBLIC ACT NUMBER 8178, AS AMENDED, AND FOR OTHER PURPOSES"

- *Introduced by Senator Ralph G. Recto*
- *Referred to the Committees on Agriculture and Food; Ways and Means; and Finance*

SBN 1477 "AN ACT PROMOTING POSITIVE AND NON-VIOLENT DISCIPLINE OF CHILDREN, PROHIBITING ALL FORMS OF CORPORAL PUNISHMENT, HUMILIATING AND DEGRADING TREATMENT, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 1477*
- *Calendared for Ordinary Business*

SBN 1478 "AN ACT INSTITUTIONALIZING THE BAMBOO INDUSTRY DEVELOPMENT IN THE PHILIPPINES, CREATING THE BAMBOO INDUSTRY RESEARCH AND DEVELOPMENT CENTER (BIRDC), APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Substituted by Committee Report No. 116*
- *Calendared for Ordinary Business*

SBN 1479 "AN ACT DEFINING THE CRIME OF CADAVER DESECRATION, PROVIDING PENALTIES THEREFOR AND FOR OTHER PURPOSES"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committees on Justice and Human Rights; and Finance*

SBN 1480 "AN ACT DECLARING JANUARY 23 OF EVERY YEAR A SPECIAL WORKING HOLIDAY IN THE ENTIRE COUNTRY TO COMMEMORATE THE DECLARATION OF THE FIRST PHILIPPINE REPUBLIC"

- *Introduced by Senator Loren B. Legarda*
- *Referred to the Committee on Education, Arts and Culture*

SBN 1481 "AN ACT MANDATING THE CONSERVATION OF GABALDON SCHOOL BUILDINGS NATIONWIDE, PROVIDING PENALTIES FOR VIOLATIONS, AND APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Introduced by Senator Juan Edgardo "Sonny" M. Angara*
- *Referred to the Committees on Education, Arts and Culture; and Finance*

SBN 1482 "AN ACT PROVIDING FOR A NATIONAL POLICY IN PREVENTING TEENAGE PREGNANCIES, INSTITUTIONALIZING SOCIAL PROTECTION FOR TEENAGE PARENTS, AND PROVIDING FUNDS THEREFOR"

- *Introduced by Senator Risa Hontiveros*
- *Referred to the Committees on Health and Demography; Youth; and Finance*

SBN 1483 "AN ACT MANDATING THE SECRETARIES OF THE DEPARTMENT OF FINANCE, NATIONAL ECONOMIC AND DEVELOPMENT AUTHORITY, AND DEPARTMENT OF BUDGET AND MANAGEMENT, AND THE GOVERNOR OF THE BANGKO SENTRAL NG PILIPINAS, TO APPEAR BIANNUALLY BEFORE A JOINT SESSION OF CONGRESS TO REPORT ON THE STATUS AND DIRECTIONS OF THE FISCAL AND MONETARY POLICIES OF THE STATE"

- *Substituted by Committee Report No. 117*
- *Calendared for Ordinary Business*

SBN 1484 "AN ACT ENSURING JOB SECURITY TO WORKING WOMEN WHO ARE VICTIMS OF VIOLENCE, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 9262"

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committees on Labor, Employment and Human Resources Development; and Women, Children, Family Relations and Gender Equality*

SBN 1485 "AN ACT IMPROVING THE STATUS OF CHILDREN BORN OR CONCEIVED OF MARRIAGES DECLARED VOID FOR CERTAIN REASONS, AMENDING FOR THIS PURPOSE ARTICLE 54 OF EXECUTIVE ORDER NO. 209, OTHERWISE KNOWN AS THE FAMILY CODE OF THE PHILIPPINES, AND FOR OTHER PURPOSES"

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committee on Women, Children, Family Relations and Gender Equality*

SBN 1486 "AN ACT IMPROVING THE STATUS OF ADOPTED CHILDREN AMENDING FOR THIS PURPOSE REPUBLIC ACT NO. 8552, OTHERWISE KNOWN AS THE DOMESTIC ADOPTION ACT OF 1998, AND FOR OTHER PURPOSES"

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committee on Women, Children, Family Relations and Gender Equality*

SBN 1487 "AN ACT SEPARATING THE CITY OF GENERAL SANTOS FROM THE FIRST LEGISLATIVE DISTRICT OF THE PROVINCE OF SOUTH COTABATO TO CONSTITUTE THE LONE DISTRICT OF THE CITY OF GENERAL SANTOS"

- *Introduced by Senator Emmanuel "Manny" D. Pacquiao*
- *Referred to the Committees on Local Government; and Electoral Reforms and People's Participation*

PROPOSED SENATE RESOLUTIONS

PSRN 334 "RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, INTO THE SUSPICIOUS MARITIME ACTIVITIES OF PEOPLE'S REPUBLIC OF CHINA IN BENHAM RISE, AND THE FAILURE OF THE PRESIDENT TO DISCLOSE TO THE SECRETARY OF THE DEPARTMENT OF NATIONAL DEFENSE COMMUNICATIONS WITH SAID FOREIGN GOVERNMENT AFFECTING NATIONAL SECURITY"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committees on National Defense and Security; and Foreign Relations*

PSRN 335 "RESOLUTION EXPRESSING THE PROFOUND SYMPATHY AND SINCERE CONDOLENCES OF THE SENATE ON THE DEATH OF HONORABLE LETICIA RAMOS-SHAHANI, FORMER SENATOR (1987-1998) AND SENATE PRESIDENT PRO TEMPORE (1993-1996)"

- *Introduced by Senator Aquilino Koko L. Pimentel III*
- *Archived*

PSRN 336 "RESOLUTION CONGRATULATING AND EXPRESSING THE FULL SUPPORT OF THE SENATE ON THE PHILIPPINES TO CURATOR JOSELINA CRUZ AND ARTISTS LANI MAESTRO AND MANUEL OCAMPO IN LIGHT OF THEIR REPRESENTATION AS THE OFFICIAL NATIONAL ENTRY OF THE COUNTRY TO THE BIENNALE ARTE 2017"

- *Introduced by Senator Loren B. Legarda*
- *Referred to the Committee on Rules*

PSRN 337 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, TO ASCERTAIN THE STATUS AND QUALITY OF IMPLEMENTATION OF LAWS PROVIDING FOR SPECIAL PROTECTION OF CHILDREN, INCLUDING BUT NOT LIMITED TO, REPUBLIC ACTS 7610, 9208, 9262, 9344, AND 9775"

- *Introduced by Senator Juan Edgardo "Sonny" M. Angara*
- *Referred to the Committee on Women, Children, Family Relations and Gender Equality*

PSRN 338 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON ACCOUNTABILITY OF PUBLIC OFFICERS AND INVESTIGATIONS (BLUE RIBBON) TO CONDUCT AN INQUIRY IN AID OF LEGISLATION ON THE ALLEGED CORRUPTION IN THE PHILIPPINE COCONUT AUTHORITY"

- *Introduced by Senator Francis N. Pangilinan*
- *Referred to the Committees on Accountability of Public Officers and Investigations; and Agriculture and Food*

PSRN 339 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON ELECTORAL REFORMS AND PEOPLE'S PARTICIPATION TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, INTO THE PROPOSAL OF THE PRESIDENT TO POSTPONE THE 2017 BARANGAY AND SANGGUNIANG KABATAAN ELECTIONS AND FOR THE PRESIDENT TO APPOINT BARANGAY OFFICIALS OR OFFICERS-IN-CHARGE ONCE THE TERM OF THE INCUMBENTS EXPIRE"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committees on Local Government; and Electoral Reforms and People's Participation*

PSRN 340 "RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEES TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE INCREASED IMPORTATION OF HIGH FRUCTOSE CORN SYRUP (HFCS) IN THE COUNTRY AND ITS IMPACT ON THE DOMESTIC SUGAR INDUSTRY AND PUBLIC HEALTH"

- *Introduced by Senator Paolo Benigno "Bam" Aquino IV*
- *Referred to the Committees on Agriculture and Food; and Trade, Commerce and Entrepreneurship*

PSRN 341 "RESOLUTION URGING THE SENATE COMMITTEE ON NATIONAL DEFENSE AND SECURITY, AND OTHER APPROPRIATE COMMITTEE/S TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE ILLEGAL OCCUPATION OF THE ARMED FORCES OF THE PHILIPPINES (AFP)/ PHILIPPINE NATIONAL POLICE (PNP) HOUSING UNITS IN BULACAN BY MEMBERS OF THE KALIPUNAN NG DAMAYANG MAHIHIRAP (KADAMAY) WITH THE INTENTION OF ENSURING THAT THE BENEFITS AFFORDED BY LAW TO UNIFORMED PERSONNEL ARE NOT HAMPERED AND/OR INADVERTENTLY AWARDED TO ALLEGED COMMUNIST-LED GROUPS, AND TO LOOK INTO THE NATIONAL SECURITY IMPLICATIONS OF THE SAID TAKEOVER BY THE AFORE-MENTIONED ALLEGED COMMUNIST-LED URBAN POOR ORGANIZATION WITH THE INTENTION OF PREVENTING ANY POTENTIAL ACTS OF SUBVERSION AGAINST THE STATE AND ENSURING THE ENACTMENT OF REMEDIAL LEGISLATION TO PREVENT THE USE OF FORCE AND VIOLENCE BY GROUPS SEEKING HOUSING ASSISTANCE FROM THE GOVERNMENT AND ENSURING THAT ADEQUATE DETERRENCE AND/OR MEASURES ARE IN PLACE TO PREVENT SIMILAR RECURRENCE IN THE FUTURE"

- *Introduced by Senator Antonio "Sonny" F. Trillanes IV*
- *Withdrawn*

PSRN 342 "RESOLUTION URGING THE SENATE COMMITTEE ON PUBLIC ORDER AND DANGEROUS DRUGS AND OTHER APPROPRIATE COMMITTEE/S TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE ACCURACY OF THE 'DRUG WATCH LIST' BEING USED AS REFERENCE BY THE PHILIPPINE NATIONAL POLICE (PNP) IN LIGHT OF THE ADMINISTRATION'S WAR ON DRUGS, AND ON THE MECHANISMS EMPLOYED IN DETERMINING WHICH NAMES ARE TO BE INCLUDED IN THE SAID LIST, TAKING INTO CONSIDERATION THE MURDER OF RAYMART SIAPO, THE ALLEGED 'PALIT-ULO' INCIDENTS, AND OTHER REPORTS OF MISTAKEN IDENTITY, WITH THE END IN VIEW OF ENSURING THAT NO PERSON SHALL BE KILLED DUE TO INVALIDATED AND UNVERIFIED INFORMATION AND THAT ALL AFFECTED PERSONS ARE AFFORDED OF THEIR HUMAN RIGHTS"

- *Introduced by Senator Antonio "Sonny" F. Trillanes IV*
- *Referred to the Committees on Public Order and Dangerous Drugs; and Justice and Human Rights*

PSRN 343 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON SCIENCE AND TECHNOLOGY TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COLLECTION, DISSEMINATION, AND USE OF

SCIENTIFIC DATA OF THE PHIVOLCS TO GUIDE MITIGATION, PREPAREDNESS, AND RESPONSE TO THE HAZARDS AND IMPACTS OF EARTHQUAKES”

- *Introduced by Senator Paolo Benigno "Bam" Aquino IV*
- *Referred to the Committees on Science and Technology; and National Defense and Security*

PSRN 344 “RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE ON CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE PLANS AND INITIATIVES OF GOVERNMENT TO MAXIMIZE THE BENEFITS OF DEVELOPMENTS IN ARTIFICIAL INTELLIGENCE AND OTHER EMERGING TECHNOLOGIES FOR THE FILIPINO PEOPLE”

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

PSRN 345 “RESOLUTION URGING THE SENATE COMMITTEE ON NATIONAL DEFENSE AND SECURITY, AND OTHER APPROPRIATE COMMITTEE/S TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE ILLEGAL OCCUPATION OF THE ARMED FORCES OF THE PHILIPPINES (AFP)/ PHILIPPINE NATIONAL POLICE (PNP) HOUSING UNITS IN BULACAN BY MEMBERS OF THE KALIPUNAN NG DAMAYANG MAHIHIRAP (KADAMAY) WITH THE INTENTION OF ENSURING THAT THE BENEFITS AEEORDED BY LAW TO UNIFORMED PERSONNEL ARE NOT HAMPERED AND/OR INADVERTENTLY AWARDED TO ALLEGED COMMUNIST-LED GROUPS, AND TO LOOK INTO THE NATIONAL SECURITY IMPLICATIONS OF THE SAID TAKEOVER BY THE AFORE-MENTIONED ALLEGED COMMUNIST-LED URBAN POOR ORGANIZATION WITH THE INTENTION OF PREVENTING ANY POTENTIAL ACTS OF SUBVERSION AGAINST THE STATE AND ENSURING THE ENACTMENT OF REMEDIAL LEGISLATION TO PREVENT THE USE OF FORCE AND VIOLENCE BY GROUPS SEEKING HOUSING ASSISTANCE FROM THE GOV ERNMENT AND ENSURING THAT ADEQUATE DETERRENCE AND/OR MEASURES ARE IN PLACE TO PREVENT SIMILAR RECURRENCE IN THE FUTURE”

- *Introduced by Senator Antonio "Sonny" F. Trillanes IV*
- *Referred to the Committees on National Defense and Security; and Urban Planning, Housing and Resettlement*

PSRN 346 “RESOLUTION DIRECTING THE COMMITTEES ON PUBLIC SERVICES AND PUBLIC WORKS TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE RECENT BUS ACCIDENT IN NUEVA ECIJA AND

LOOK INTO THE ROAD SAFETY POLICIES AND REGULATIONS BEING IMPLEMENTED BY OUR GOVERNMENT AGENCIES, WITH THE END VIEW OF IMPROVING ROAD SAFETY STANDARDS AND PROTECTING THE LIVES OF MILLIONS OF PASSENGERS AND PEDESTRIANS”

- *Introduced by Senator Emmanuel "Manny" D. Pacquiao Referred to the Committees on Public Works; and Public Services*

PSRN 347 “RESOLUTION DIRECTING THE SENATE COMMITTEES ON PUBLIC ORDER AND HEALTH TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE KILLINGS OF DR. SHAHID JAJA SINOLINDING WITH THE END VIEW OF ENACTING MEASURES TO ENSURE THE SAFETY AND WELL-BEING OF PHYSICIANS AND OTHER HEALTH WORKERS SERVING IN THE RURAL COMMUNITIES”

- *Introduced by Senator Risa Hontiveros*
- *Referred to the Committees on Public Order and Dangerous Drugs; and Health and Demography*

PSRN 348 “RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE ALLEGED OPERATION OF A SECRET JAIL CELL AT RAXABAGO POLICE STATION IN TONDO, MANILA, TO PROTECT THE RIGHTS OF THOSE UNDER CUSTODIAL INVESTIGATION OR DETENTION BY THE PHILIPPINE NATIONAL POLICE (PNP)”

- *Introduced by Senator Paolo Benigno "Bam" Aquino IV*
- *Referred to the Committees on Public Order and Dangerous Drugs; and Justice and Human Rights*

PSRN 349 “RESOLUTION EXPRESSING THE FULL SUPPORT OF THE SENATE OF THE PHILIPPINES TO THE INTERNATIONAL RED CROSS AND RED CRESCENT MOVEMENT IN PROHIBITING AND ELIMINATING NUCLEAR WEAPONS AT THE GLOBAL LEVEL”

- *Introduced by Senator Richard J. Gordon*
- *Referred to the Committee on Rules*

PSRN 350 “RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, INTO THE STATE OF THE OVERSEAS FILIPINO WORKERS (OFWS) CONTRIBUTIONS AND MEMBERSHIP BENEFITS IN THE NATIONAL

HEALTH INSURANCE PROGRAM THROUGH PHILHEALTH, AND FOR OTHER PURPOSES”

- *Introduced by Senator Cynthia A. Villar*
- *Referred to the Committees on Labor, Employment and Human Resources Development; and Health and Demography*

PSRN 351 “RESOLUTION URGING THE SENATE COMMITTEE ON PUBLIC ORDER TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE ISSUE OF 'SECRET DETENTION CENTERS' WITHIN POLICE STATIONS, AND ALLEGATIONS OF EXTORTION AND TORTURE AGAINST DETAINEES BY MEMBERS OF THE PHILIPPINE NATIONAL POLICE (PNP)”

- *Introduced by Senator Risa Hontiveros*
- *Referred to the Committees on Public Order and Dangerous Drugs; and Justice and Human Rights*

PSRN 352 “RESOLUTION DIRECTING THE SENATE COMMITTEE ON PUBLIC ORDER AND DANGEROUS DRUGS AND OTHER APPROPRIATE COMMITTEE/S TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE RECENTLY DISCOVERED 'SECRET' CELL CONTAINING TWELVE (12) DETAINEES IN POLICE STATION NO. 1, AT RAXABAGO, TONDO, MANILA, AS UNCOVERED BY THE COMMISSION ON HUMAN RIGHTS (CHR), WITH THE END IN VIEW OF PREVENTING MEMBERS OF PHILIPPINE NATIONAL POLICE (PNP) AND OTHER LAW ENFORCEMENT AGENCIES FROM USING THEIR AUTHORITY, TRAINING AND POSITION TO COMMIT HUMAN RIGHTS VIOLATIONS AND OTHER ABUSES UNDER THE GUISE OF IMPLEMENTING THE ADMINISTRATION'S WAR ON DRUGS”

- *Introduced by Senator Antonio "Sonny" F. Trillanes IV*
- *Referred to the Committees on Public Order and Dangerous Drugs; and Justice and Human Rights*

PSRN 353 “RESOLUTION DIRECTING THE SENATE COMMITTEE ON PUBLIC ORDER AND DANGEROUS DRUGS AND OTHER APPROPRIATE COMMITTEE/S TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE ALLEGED SYSTEMATIC PROBLEM PLAGUING THE PHILIPPINE NATIONAL POLICE (PNP) IN CONNECTION WITH THE ADMINISTRATION'S WAR ON DRUGS, TAKING INTO CONSIDERATION THE TESTIMONIES OF SEVERAL WITNESSES AND A POLICE OFFICER TAGGING MEMBERS OF THE PNP IN THE PERPETUATION OF EXTRAJUDICIAL KILLINGS, WITH THE END IN VIEW OF COMING UP WITH REMEDIAL LEGISLATION TO ENSURE THAT THE WAR ON DRUGS

IS NOT USED BY THE PNP AND OTHER STATE ACTORS AS LICENSE TO COMMIT HUMAN RIGHTS VIOLATIONS AND OTHER ILLEGAL ACTS, AND THAT THOSE RESPONSIBLE WILL BE HELD ACCOUNTABLE AND THE PEOPLE CONCERNED ARE AFFORDED THEIR HUMAN RIGHTS AND/OR THAT THEIR RIGHT TO DUE PROCESS OF LAW IS RESPECTED”

- *Introduced by Senator Antonio "Sonny" F. Trillanes IV*
- *Referred to the Committees on Public Order and Dangerous Drugs; and Justice and Human Rights*

PSRN 354 “RESOLUTION URGING THE SENATE COMMITTEE ON THE ACCOUNTABILITY OF PUBLIC OFFICERS AND INVESTIGATIONS (SENATE BLUE RIBBON COMMITTEE), AND OTHER APPROPRIATE COMMITTEE/S TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE ACCUSATIONS OF CHARLIE 'ATONG' ANG THAT TWO CABINET OFFICIALS, NAMELY JUSTICE SECRETARY VITALIANO AGUIRRE AND NATIONAL SECURITY ADVISER HERMOGENES ESPERON, AND OTHER FORMER MILITARY OFFICIALS ARE USING THEIR AGENCIES AND POSITIONS IN AN ALLEGED PLOT TO KILL HIM IN AN ATTEMPT TO TAKE OVER HIS COMPANY'S GAMBLING OPERATIONS, WITH THE END IN VIEW OF ENSURING THAT PUBLIC OFFICIALS USE THE RESOURCES AND POWER OF THEIR RESPECTIVE OFFICES FOR PUBLIC INTEREST AND IN THE DISCHARGE OF THEIR DUTIES, AND THAT THEY SHOULD REFRAIN FROM DOING ACTS TO ADVANCE THEIR PERSONAL FINANCIAL INTERESTS”

- *Introduced by Senator Antonio "Sonny" F. Trillanes IV*
- *Referred to the Committee on Accountability of Public Officers and Investigations*

PSRN 355 “RESOLUTION DIRECTING THE SENATE COMMITTEE ON PUBLIC SERVICES TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORTED INEFFICIENT MANAGEMENT AND MAINTENANCE OF THE METRO RAIL TRANSIT (MRT) 3 RESULTING IN INCREASING INCIDENTS OF TRAIN MALFUNCTIONS, AND THE REPORTED NEED TO EXAMINE THE NEWLY DELIVERED DALIAN TRAINS DUE TO ALLEGATIONS THAT IT WILL REMAIN UNUSABLE UNTIL 2018”

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

PSRN 356 "RESOLUTION AMENDING SECTION 13 (6) RULE X OF THE RULES OF THE SENATE IN VIEW OF THE EXPANSION OF THE JURISDICTION OF THE COMMITTEE ON ECONOMIC AFFAIRS"

- *Introduced by Senator Sherwin T. Gatchalian*
- *Referred to the Committee on Rules*

PSRN 357 "RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE SECRET JAIL FOUND IN MANILA POLICE DISTRICT STATION 1, WITH THE END VIEW OF ENSURING THE FAITHFUL COMPLIANCE WITH THE DUTIES AND OBLIGATIONS OF THE OFFICERS AND MEMBERS OF THE PHILIPPINE NATIONAL POLICE, AS WELL AS THE IMPROVEMENT OF OUR LAWS AND LEGAL STANDARDS ON THE CUSTODY AND DETENTION OF PERSONS IN JAILS AND OTHER DETENTION FACILITIES"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committees on Public Order and Dangerous Drugs; and Justice and Human Rights*

PSRN 358 "RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE TO CONDUCT AN INVESTIGATION, IN AID OF LEGISLATION, ON THE REPORTED RESIGNATION AND REVELATION OF PO1 VINCENT TACORDA THAT CATANDUANES SENIOR POLICE OFFICERS ALLEGEDLY ORDERED HIM TO KILL SUSPECTED PUSHER SAMUEL ROXAS AND TO COMMIT OTHER ILLEGAL ACTS IN CONNECTION WITH THE WAR ON DRUGS"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committee on Public Order and Dangerous Drugs*

PSRN 359 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION TO CONDUCT AN INVESTIGATION, IN AID OF LEGISLATION, ON THE ALLEGED INVOLVEMENT OF CERTAIN CABINET MEMBERS OF THE DUTERTE ADMINISTRATION AND HIGH-RANKING MILITARY OFFICIALS IN THE OPERATIONS OF SMALL TOWN LOTTERIES, WITH THE END VIEW OF REVIEWING AND STRENGTHENING RELEVANT LAWS ON THE REORGANIZATION OF THE PHILIPPINE CHARITY SWEEPSTAKES OFFICE (PCSO), AND THE DISCIPLINE OF CIVIL SERVICE EMPLOYEES, PARTICULARLY THOSE INVOLVED IN THE SUPPRESSION OF ILLEGAL GAMBLING, AND THE MANAGEMENT AND OPERATIONS OF SMALL TOWN LOTTERY UNDER THE PCSO"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committees on Accountability of Public Officers and Investigations; and Civil Service, Government Reorganization and Professional Regulation*

PSRN 360 "RESOLUTION EXPRESSING THE SUPPORT OF THE PHILIPPINE SENATE FOR THE RESUMPTION OF THE PEACE TALKS BETWEEN THE GOVERNMENT OF THE REPUBLIC OF THE PHILIPPINES (GRP) AND THE NATIONAL DEMOCRATIC FRONT OF THE PHILIPPINES (NDFP) FOR THE ATTAINMENT OF JUST AND LASTING PEACE IN THE COUNTRY"

- *Introduced by Senators Loren B. Legarda, Juan Edgardo "Sonny" M. Angara, Maria Lourdes Nancy S. Binay, Gregorio B. Honasan II, Risa Hontiveros, Francis N. Pangilinan, Grace L. Poe, Ralph G. Recto and Cynthia A. Villar*
- *Referred to the Committee on Rules*

PSRN 361 "RESOLUTION CREATING A SELECT OVERSIGHT COMMITTEE ON INTELLIGENCE AND CONFIDENTIAL FUNDS"

- *Introduced by Senator Gregorio B. Honasan II*
- *Referred to the Committees on Rules*

PSRN 362 "RESOLUTION COMMENDING AND CONGRATULATING KAREN MAE CALAM FOR BEING THE TOPNOTCHER IN THE 2016 PHILIPPINE BAR EXAMINATION"

- *Introduced by Senator Juan Miguel F. Zubiri*
- *Referred to the Committee on Rules*

PSRN 363 "RESOLUTION DIRECTING THE SENATE COMMITTEES ON FINANCE AND CLIMATE CHANGE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE PHILIPPINES' ACCESS TO CLIMATE CHANGE FINANCE AND THE IMPLEMENTATION OF PROJECTS FINANCED BY CLIMATE FINANCE MECHANISMS AND INSTRUMENTS, TOWARD STRENGTHENING THE COUNTRY'S ABILITY TO MAXIMIZE THESE FUNDS FOR TRANSFORMATIVE CLIMATE CHANGE MITIGATION AND ADAPTATION AND DISASTER RISK REDUCTION PROGRAMS"

- *Introduced by Senator Loren B. Legarda*
- *Referred to the Committees on Finance and Climate Change*

PSRN 364 "RESOLUTION URGING THE SENATE COMMITTEE ON PUBLIC ORDER AND DANGEROUS DRUGS TO CONDUCT AN INVESTIGATION, IN AID OF LEGISLATION, INTO THE MURDER OF ATTY. MIA MASCARINAS-GREEN AND OTHER UNSOLVED KILLINGS OF ENVIRONMENTAL ADVOCATES AND ACTIVISTS IN THE PHILIPPINES, WITH THE END VIEW OF EXAMINING THE SUFFICIENCY OF PHILIPPINE NATIONAL POLICE (PNP) PROCEDURES IN THESE INSTANCES"

- *Introduced by Senator Risa Hontiveros*
- *Referred to the Committee on Public Order and Dangerous Drugs*

PSRN 365 "RESOLUTION RECOGNIZING THE IMPORTANT ROLE OF THE COMMISSION ON HUMAN RIGHTS ON THE OCCASION OF ITS THIRTIETH FOUNDING ANNIVERSARY ON 5 MAY 2017"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committee on Rules*

PSRN 366 "RESOLUTION URGING THE PROPER SENATE COMMITTEES, TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE STATUS OF THE COUNTRY'S ROADS, THE PROCEDURE OF DETERMINING ROADS FOR MAINTENANCE WORKS, AND THE REASON BEHIND THE SEEMINGLY REPETITIVE AND FREQUENT ROAD MAINTENANCE WORKS, WITH THE END GOAL OF ENACTING THE NECESSARY LEGISLATIVE MEASURE TO ENSURE THE PROPER MONITORING, INVENTORYING, AND AUDITING OF ROAD WORKS AND ROAD MAINTENANCE PROJECTS TO ELIMINATE UNNECESSARY COSTS ON THE PART OF GOVERNMENT AND EASE TRAFFIC FOR THE CONVENIENCE OF MOTORISTS"

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

PSRN 367 "RESOLUTION URGING THE SENATE COMMITTEE ON PUBLIC SERVICES, TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE COMPLIANCE OF INSURANCE COMPANIES WITH THEIR MANDATE UNDER THE LAW TO IMMEDIATELY SETTLE AND/OR PAY CLAIMS ON THEIR POLICIES INVOLVING MOTOR VEHICLE MISHAPS, WITH THE END GOAL OF FORMULATING LEGISLATIVE MEASURES TO ENSURE QUICK PAYMENTS OF VALID AND JUSTIFIED INSURANCE CLAIMS"

- *Introduced by Senator Grace L. Poe*

- *Referred to the Committees on Banks, Financial Institutions and Currencies; and Public Services*

PSRN 368 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEES TO INVESTIGATE, IN AID OF LEGISLATION, ON THE TRAVEL ADVISORIES ISSUED BY SEVERAL COUNTRIES TO THE REPUBLIC OF THE PHILIPPINES REPORTED TO HAVE ADVERSE EFFECTS ON THE TOURISM INDUSTRY DEVELOPMENT AND ECONOMIC GROWTH"

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

PSRN 369 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE REPORTED CRASHES OF UH-1D COMBAT HELICOPTERS FROM THE ALLEGED ANOMALOUS P1.25 BILLION PROCUREMENT MADE BY THE DEPARTMENT OF NATIONAL DEFENSE (DND) UNDER THE ARMED FORCES OF THE PHILIPPINES (AFP) MODERNIZATION PROGRAM WITH END VIEW OF CRAFTING MEASURES TO ENHANCE THE PROCUREMENT PROCESS AND ENSURE THE ACQUISITION OF MODERN MILITARY EQUIPMENT FOR THE AFP"

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Accountability of Public Officers and Investigations; National Defense and Security; and Finance*

PSRN 370 "RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, INTO THE RECENT BOMBINGS IN METRO MANILA, WITH THE END IN VIEW OF INSTITUTING LEGISLATIVE MEASURES TO HEIGHTEN THE CAPACITY OF CONCERNED GOVERNMENT AGENCIES TO ENSURE PUBLIC HEALTH, ORDER, SAFETY AND SECURITY"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committee on Public Order and Dangerous Drugs*

PSRN 371 "RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, INTO THE STATE OF AGRICULTURAL MECHANIZATION OF THE COUNTRY AND THE IMPLEMENTATION OF THE AGRICULTURAL MECHANIZATION LAW, AND FOR OTHER PURPOSES"

- *Introduced by Senator Cynthia A. Villar*
- *Referred to the Committee on Agriculture and Food*

PSRN 372 "RESOLUTION COMMENDING AND CONGRATULATING SENATOR JUAN MIGUEL MIGZ F. ZUBIRI FOR HIS APPOINTMENT AS THE CHAIRMAN OF THE 2019 PHILIPPINE SEA GAMES ORGANIZING COMMITTEE"

- *Introduced by Senator Aquilino Koko L. Pimentel III*
- *Referred to the Committee on Rules*

PSRN 373 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON ACCOUNTABILITY OF PUBLIC OFFICERS AND INVESTIGATIONS (BLUE RIBBON) TO CONDUCT AN INQUIRY AND COMPREHENSIVE INVESTIGATION, IN AID OF LEGISLATION, ON THE PROCUREMENT OF THE TWENTY-ONE (21) UH 1H REFURBISHED HELICOPTERS AND THE ALLEGED IRREGULARITIES IN LINE WITH MODERNIZATION OF THE ARMED FORCES OF THE PHILIPPINES (AFP)"

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committees on Accountability of Public Officers and Investigations; National Defense and Security; and Finance*

PSRN 374 "RESOLUTION DIRECTING THE COMMITTEE ON ACCOUNTABILITY OF PUBLIC OFFICERS AND INVESTIGATIONS (BLUE RIBBON) TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE POSSIBLE MALFEASANCE, MISFEASANCE, AND NONFEASANCE OF THE COMMISSION ON ELECTIONS IN THE IMPLEMENTATION OF ELECTION LAWS"

- *Introduced by Senator Richard J. Gordon*
- *Referred to the Committees on Accountability of Public Officers and Investigations; and Electoral Reforms and People's Participation*

PSRN 375 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON PUBLIC SERVICES TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE LAND TRANSPORTATION AND FRANCHISE REGULATORY BOARD'S (LTFRB) DRIVERS BADGE PROGRAM"

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

PSRN 376 "RESOLUTION CALLING ON THE SENATE TO IMMEDIATELY CONSTITUTE AND CONVENE THE JOINT CONGRESSIONAL OVERSIGHT COMMITTEE ON THE AUTOMATED ELECTION SYSTEM AND FOR THE SAID COMMITTEE TO REQUIRE FROM THE ADVISORY COUNCIL THE IMMEDIATE SUBMISSION OF ITS REPORT ON THE 2016 NATIONAL AND LOCAL ELECTIONS"

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committee on Electoral Reforms and People's Participation*

PSRN 377 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE POSSIBLE ONEROUS TERMS AND LONG-TERM FINANCIAL AND ECONOMIC REPERCUSSIONS OF THE MULTI-BILLION DOLLAR LOAN AND INVESTMENT PACKAGE OFFERED BY CHINA TO THE PHILIPPINES UNDER ITS BELT AND ROAD INITIATIVE"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committees on Economic Affairs; and Foreign Relations*

PSRN 378 "RESOLUTION COMMENDING AND CONGRATULATING THE FILIPINO JUDOKAS WHO WON THE VETERAN CATEGORY OF THE BEAUTIFUL TERENGGANU INTERNATIONAL JUDO CHAMPIONSHIPS 2017 HELD AT GONG BADAK SPORTS COMPLEX IN MALAYSIA"

- *Introduced by Senator Emmanuel "Manny" D. Pacquiao*
- *Referred to the Committee on Rules*

PSRN 379 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE IMPLEMENTATION OF THE CYBERCRIME PREVENTION ACT WITH THE END IN VIEW OF IMPOSING HIGHER PENALTIES FOR THE CRIME OF CHILD PORNOGRAPHY COMMITTED THROUGH A COMPUTER SYSTEM, INCLUDING CYBERSEX ACTS INVOLVING CHILDREN"

- *Introduced by Senator Leila M. De Lima*
- *Referred to the Committees on Women, Children, Family Relations and Gender Equality; and Science and Technology*

PSRN 380 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON AGRICULTURE AND FOOD TO CONDUCT AN INQUIRY, IN AID OF

LEGISLATION, ON THE PRESENCE OF IMPORTED RICE WITHOUT THE NECESSARY IMPORT PERMIT AT THE VARIOUS PORTS IN THE COUNTRY AND THE TIMING AND MANNER OF RICE PROCUREMENT BY THE NATIONAL FOOD AUTHORITY (NFA)”

- *Introduced by Senator Cynthia A. Villar*
- *Referred to the Committee on Agriculture And Food*

PSRN 381 “RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEES TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON THE RECENT GLOBAL RANSOMWARE CYBERATTACKS AND THE IMPLEMENTATION OF THE NATIONAL CYBERSECURITY PLAN 2022 WITH THE END VIEW OF PROTECTING THE FILIPINO PEOPLE, INSTITUTIONS, AND INFORMATION RESOURCES FROM CYBERATTACKS AND OTHER CYBER THREATS”

- *Introduced by Senator Paolo Benigno "Bam" Aquino IV*
- *Referred to the Committees on Science and Technology; and Justice and Human Rights*

PSRN 382 “RESOLUTION RECOGNIZING AND CONGRATULATING BATANG GILAS FOR BEING THE 2017 SOUTHEAST ASIA BASKETBALL ASSOCIATION UNDER-16 CHAMPIONS”

- *Introduced by Senator Joel Villanueva*
- *Referred to the Committee Rules*

PSRN 383 “RESOLUTION RECOGNIZING AND CONGRATULATING GILAS PILIPINAS FOR WINNING THE 2017 SOUTHEAST ASIAN BASKETBALL MEN'S CHAMPIONSHIP”

- *Introduced by Senator Joel Villanueva*
- *Referred to the Committee on Rules*

PSRN 384 “RESOLUTION COMMENDING AND CONGRATULATING THE PHILIPPINE NATIONAL MEN'S BASKETBALL TEAM GILAS PILIPINAS FOR CLINCHING THE GOLD MEDAL IN THE 2017 SEABA MEN'S CHAMPIONSHIP”

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

PSRN 385 "RESOLUTION COMMENDING AND CONGRATULATING MILAN MELINDO FOR WINNING THE INTERNATIONAL BOXING FEDERATION JUNIOR FLYWEIGHT TITLE AGAINST AKIRA YAEGASHI AT THE ARIAKE COLOSSEUM IN TOKYO, JAPAN"

- *Introduced by Senator Emmanuel "Manny" D. Pacquiao*
- *Referred to the Committee on Rules*

PSRN 386 "RESOLUTION DIRECTING THE SENATE COMMITTEE ON PUBLIC SERVICES TO REVIEW THE IMPLEMENTING RULES AND REGULATIONS (IRR) OF REPUBLIC ACT NO. 10913 OTHERWISE KNOWN AS THE ANTI-DISTRACTED DRIVING ACT, ISSUED BY THE DEPARTMENT OF TRANSPORTATION - LAND TRANSPORTATION OFFICE (DOTC-LTO)"

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

PSRN 387 "RESOLUTION CONGRATULATING AND COMMENDING INDIRA LACERNA-WIDMANN FOR BRINGING HONOR TO THE COUNTRY BY BEING AMONG THIS YEARS RECIPIENTS OF THE PRESTIGIOUS WHITLEY AWARD PRESENTED BY HER ROYAL HIGHNESS, THE PRINCESS ROYAL AT THE ROYAL GEOGRAPHICAL SOCIETY IN LONDON, ENGLAND ON 18 MAY 2017"

- *Introduced by Senator Juan Miguel F. Zubiri*
- *Referred to the Committee on Rules*

PSRN 388 "RESOLUTION EXPRESSING THE SENSE OF THE SENATE, SUPPORTING THE PROCLAMATION NO. 216 DATED MAY 23, 2017, ENTITLED 'DECLARING A STATE OF MARTIAL LAW AND SUSPENDING THE PRIVILEGE OF THE WRIT OF HABEAS CORPUS IN THE WHOLE OF MINDANAO' AND FINDING NO CAUSE TO REVOKE THE SAME"

- *Introduced by Senators Vicente C. Sotto III, Aquilino Koko L. Pimentel III, Ralph G. Recto, Juan Edgardo "Sonny" M. Angara, Maria Lourdes Nancy S. Binay, Joseph Victor G. Ejercito, Sherwin T. Gatchalian, Richard J. Gordon, Gregorio B. Honasan II, Panfilo M. Lacson, Loren B. Legarda, Emmanuel "Manny" D. Pacquiao, Joel Villanueva, Cynthia A. Villar and Juan Miguel F. Zubiri*
- *Referred to the Committee on Rules*

PSRN 389 "RESOLUTION DIRECTING THE PROPER SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, ON

THE REPORTED GARLIC IMPORTATION DONE BY THE DEPARTMENT OF AGRICULTURE AND ITS IMPLICATION TO THE SUDDEN RISE OF PRICES IN THE MARKET”

- *Introduced by Senator Cynthia A. Villar*
- *Referred to the Committee on Agriculture and Food*

PSRN 390 “RESOLUTION TO CONVENE CONGRESS IN JOINT SESSION AND DELIBERATE ON PROCLAMATION NO. 216 DATED 23 MAY 2017 ENTITLED, 'DECLARING A STATE OF MARTIAL LAW AND SUSPENDING THE PRIVILEGE OF THE WRIT OF HABEAS CORPUS IN THE WHOLE OF MINDANAO”

- *Introduced by Senators Francis N. Pangilinan, Franklin M. Drilon, Risa Hontiveros, Antonio "Sonny" F. Trillanes IV, Paolo Benigno "Bam" Aquino IV and Leila M. De Lima*
- *Referred to the Committees on Rules*

PSRN 391 “RESOLUTION EXPRESSING THE SENSE OF THE SENATE TO SUPPORT SENATOR LEILA DE LIMA'S REQUEST TO VOTE ON LANDMARK PIECES OF LEGISLATION SUBJECT TO COURT APPROVAL”

- *Introduced by Senators Francis N. Pangilinan, Franklin M. Drilon, Risa Hontiveros, Antonio "Sonny" F. Trillanes IV and Paolo Benigno "Bam" Aquino IV*
- *Referred to the Committee on Rules*

PSRN 392 “RESOLUTION URGING THE DEPARTMENT OF TRANSPORTATION THROUGH THE LAND TRANSPORTATION OFFICE TO CONDUCT A STUDY FOR THE ESTABLISHMENT AND IMPLEMENTATION OF AN ONLINE REGISTRATION PROCESS OF MOTOR VEHICLES WITH THE END IN VIEW OF PROVIDING EFFECTIVE AND EFFICIENT PUBLIC SERVICE FOR A PROGRESSIVE LAND TRANSPORT SECTOR”

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

PSRN 393 “RESOLUTION DIRECTING THE SENATE COMMITTEE ON TOURISM TO INVESTIGATE IN AID OF LEGISLATION THE ALLEGED DEGRADATION AND POLLUTION OF PRIME ISLAND BEACH DESTINATIONS AND OTHER COASTAL RECREATION WATERS IN THE COUNTRY WITH THE END VIEW OF CRAFTING LAWS, RULES AND

REGULATIONS TO PROTECT AND CONSERVE OUR BEACHES,
SHORELINES AND OTHER ECO-TOURISM SITES”

- *Introduced by Senator Joseph Victor G. Ejercito*
- *Referred to the Committees on Environment and Natural Resources; and Tourism*

PSRN 394 “RESOLUTION DECLARING AS READ AND APPROVED THE JOURNAL OF THE 89TH SESSION OF THE SENATE”

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committee on Rules*

PSRN 395 “RESOLUTION AUTHORIZING THE PRODUCTION AND DISTRIBUTION OF FIFTY (50) PRINTED AND ONE HUNDRED (100) DIGITAL COPIES EACH OF THE JOURNAL AND THE RECORD OF THE SENATE FOR THE FIRST REGULAR SESSION OF THE SEVENTEENTH CONGRESS OF THE PHILIPPINES”

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committee on Rules*

PSRN 396 “RESOLUTION DIRECTING THE PROPER SENATE COMMITTEES TO STUDY, IN AID OF LEGISLATION, THE UNITED NATIONS OPTIONAL PROTOCOL TO THE CONVENTION ON THE RIGHTS OF THE CHILD ON THE INVOLVEMENT OF CHILDREN IN ARMED CONFLICT WITH THE INTENTION OF STRENGTHENING IMPLEMENTATION AND IMPROVING LEGISLATION ON CHILDREN'S RIGHTS”

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committees on Women, Children, Family Relations and Gender Equality; and National Defense and Security*

PSRN 397 “RESOLUTION EXPRESSING THE PROFOUND SYMPATHY AND SINCERE CONDOLENCES OF THE SENATE OF THE PHILIPPINES ON THE DEATH OF FORMER SENATOR EVA ESTRADA KALAW”

- *Introduced by Senator Maria Lourdes Nancy S. Binay*
- *Referred to the Committee on Rules*

PSRN 398 “RESOLUTION DIRECTING THE SENATE COMMITTEE ON ENVIRONMENT AND NATURAL RESOURCES TO CONDUCT AN INQUIRY,

IN AID OF LEGISLATION, ON THE STRATEGIES AND MEASURES BEING UNDERTAKEN BY THE CONCERNED GOVERNMENT AGENCIES MANDATED TO CLEAN-UP, REHABILITATE AND PRESERVE MANILA BAY, AND RESTORE ITS WATERS TO SB LEVEL TO MAKE IT FIT FOR SWIMMING, SKIN DIVING AND OTHER FORMS OF CONTACT RECREATION UNDER THE WRIT OF CONTINUING MANDAMUS ISSUED BY THE SUPREME COURT”

- *Introduced by Senator Cynthia A. Villar*
- *Referred to the Committee on Environment and Natural Resources*

PSRN 399 “RESOLUTION EXPRESSING THE PROFOUND SYMPATHY AND SINCERE CONDOLENCES OF THE SENATE ON THE DEATH OF THE HONORABLE EVA ESTRADA KALAW, FORMER SENATOR (1965-1971; 1971-1972)”

- *Introduced by Senators Aquilino Koko L. Pimentel III, Juan Edgardo "Sonny" M. Angara, Paolo Benigno "Bam" Aquino IV, Maria Lourdes Nancy S. Binay, Franklin M. Drilon, Joseph Victor G. Ejercito, Francis "Chiz" G. Escudero, Sherwin T. Gatchalian, Richard J. Gordon, Gregorio B. Honasan II, Risa Hontiveros, Panfilo M. Lacson, Loren B. Legarda, Emmanuel "Manny" D. Pacquiao, Francis N. Pangilinan, Grace L. Poe, Ralph G. Recto, Vicente C. Sotto III, Antonio "Sonny" F. Trillanes IV, Joel Villanueva, Cynthia A. Villar and Juan Miguel F. Zubiri*
- *Adopted*

SENATE JOINT RESOLUTION

SJRN 7 “JOINT RESOLUTION AUTHORIZING THE NATIONAL HOUSING AUTHORITY TO AWARD THE UNOCCUPIED AND UNAWARDED AFP/PNP/BJMP/BUCOR HOUSING UNITS TO OTHER QUALIFIED BENEFICIARIES”

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

SENATE CONCURRENT RESOLUTION

SCRN 5 "CONCURRENT RESOLUTION PROVIDING FOR THE ADJOURNMENT OF THE FIRST REGULAR SESSION OF THE FIRST REGULAR SESSION OF THE SEVENTEENTH CONGRESS OF THE PHILIPPINES NOT LATER THAN TWELVE O'CLOCK, MIDNIGHT, TODAY, MAY 31, 2017"

- *Introduced by Senator Vicente C. Sotto III*
- *Referred to the Committee on Rules*

COMMITTEE REPORTS

CRN 58 Prepared and submitted jointly by the Committees on Justice and Human Rights; Public Order and Dangerous Drugs; and Finance, on **SENATE BILL NO. 1399**, with Senators Richard J. Gordon, Panfilo M. Lacson and Loren B. Legarda as authors thereof, entitled "AN ACT ESTABLISHING THE POLICE LAW ENFORCEMENT COURTS, GRANTING THESE EXCLUSIVE ORIGINAL JURISDICTION OVER VIOLATIONS OF CONSTITUTIONAL RIGHTS AND PNP RULES OF ENGAGEMENT COMMITTED BY THE POLICE, AMENDING BATAS PAMBANSA BILANG 129, AS AMENDED, OTHERWISE KNOWN AS 'THE JUDICIARY ACT OF 1980', APPROPRIATING FUNDS THEREFORE AND FOR OTHER PURPOSES"

- *Sponsor: Senator Richard J. Gordon*
- *Calendared for Ordinary Business*

CRN 59 Prepared and submitted jointly by the Committees on Labor, Employment and Human Resources Development; Education, Arts and Culture; and Finance, on **SENATE BILL NO. 1431**, with Senator Joel Villanueva as author thereof, entitled "AN ACT INSTITUTING A PHILIPPINE LABOR FORCE COMPETENCIES COMPETITIVENESS PROGRAM, ESTABLISHING FREE ACCESS TO TECHNICAL AND VOCATIONAL TRAINING PROGRAMS AND FOR OTHER PURPOSES"

- *Sponsor: Senator Joel Villanueva*
- *Calendared for Ordinary Business*

CRN 60 Prepared and submitted jointly by the Committees on Energy; and Finance, on **SENATE BILL NO. 1439**, with Senator Sherwin T. Gatchalian as author thereof, entitled "AN ACT ESTABLISHING THE ENERGY VIRTUAL ONE STOP SHOP FOR THE PURPOSE OF STREAMLINING THE PERMITTING PROCESS OF ENERGY GENERATION PROJECTS"

- *Sponsor: Senator Sherwin T. Gatchalian*
- *Calendared for Ordinary Business*

CRN 61 Prepared and submitted jointly by the Committees on Environment and Natural Resources; Finance; and Tourism, on **SENATE BILL NO. 1444**, with Senators Loren B. Legarda, Cynthia A. Villar, Francis "Chiz" G. Escudero and Maria Lourdes Nancy S. Binay as authors thereof, entitled "AN ACT DECLARING PROTECTED AREAS AND PROVIDING FOR THEIR MANAGEMENT, AMENDING FOR THIS PURPOSE REPUBLIC ACT NO. 7586, OTHERWISE KNOWN AS THE NATIONAL INTEGRATED PROTECTED AREAS SYSTEM (NIPAS) ACT OF 1992, AND FOR OTHER PURPOSES"

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

CRN 62 Prepared and submitted by the Committee on Public Services, on **SENATE BILL NO. 1449**, with Senators Ralph G. Recto, Richard J. Gordon, Joseph Victor G. Ejercito and Joel Villanueva as authors thereof, entitled "AN ACT EXTENDING THE VALIDITY PERIOD OF DRIVER'S LICENSES, AMENDING FOR THAT PURPOSE SECTION 23 OF REPUBLIC ACT NO. 4136, AS AMENDED BY BATAS BLG. 398 AND EXECUTIVE ORDER NO. 1011, OTHERWISE KNOWN AS THE LAND TRANSPORTATION AND TRAFFIC CODE"

- *Sponsor: Senator Grace L. Poe*
- *Calendared for Ordinary Business*

CRN 63 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4848**, introduced by Representative Johnny T. Pimentel, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE CITY OF BISLIG, PROVINCE OF SURIGAO DEL SUR AND APPROPRIATING FUNDS THEREFOR"

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

CRN 64 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4850**, introduced by Representative Angelina "Helen" M.D. DL. Tan, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF LOPEZ, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR"

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

CRN 65 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4851**, introduced by Representative Angelina "Helen" M.D. DL. Tan, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF ATIMONAN, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR"

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

CRN 66 Submitted jointly by the Committees on Agriculture And Food; and Finance, on **HOUSE BILL 4852**, introduced by Representative Angelina "Helen" M.D. DL. Tan, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF GUMACA, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR"

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

CRN 67 Submitted jointly by the Committees on Agriculture and Food and; Finance, on **HOUSE BILL NO. 4853**, introduced by Representative Johnny T. Pimentel, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF BAROBO, PROVINCE OF SURGAO DEL SUR AND APPROPRIATING FUNDS THEREFOR"

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

CRN 68 Submitted jointly by the Committees on Agriculture and Food and; Finance, on **HOUSE BILL NO. 4854**, introduced by Representative Angelina "Helen" M.D. DL. Tan, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF TAGKAWAYAN, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR"

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

CRN 69 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4855**, introduced by Representative Angelina "Helen" M.D. DL. Tan, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF QUEZON, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR"

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

CRN 70 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4856**, introduced by Representatives Johnny T. Pimentel, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF HINATUAN, PROVINCE OF SURIGAO DEL SUR AND APPROPRIATING FUNDS THEREFOR"

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

CRN 71 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4857**, introduced by Representative Angelina "Helen" M.D. DL. Tan, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF PEREZ, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR"

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

CRN 72 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4858**, introduced by Representative Angelina "Helen" M.D. DL. Tan, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF CALAUAG, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR"

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

CRN 73 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4859**, introduced by Representative Angelina "Helen" M.D. DL. Tan, entitled "AN ACT ESTABLISHING A MULTI-

SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF PLARIDEL, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR”

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

CRN 74 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4860**, introduced by Representative ANGELINA "HELEN" M.D. DL. TAN, entitled "AN ACT ESTABLISHING A MULTI-SPECIES HATCHERY IN THE MUNICIPALITY OF GUINAYANGAN, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR”

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

CRN 75 Submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4861**, introduced by Representative Angelina "Helen" M.D. DL. Tan, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE MUNICIPALITY OF ALABAT, PROVINCE OF QUEZON AND APPROPRIATING FUNDS THEREFOR”

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

CRN 76 submitted jointly by the Committees on Agriculture and Food; and Finance, on **HOUSE BILL NO. 4862**, introduced by Representative Fernando V. Gonzalez, entitled "AN ACT ESTABLISHING A MULTI-SPECIES MARINE HATCHERY IN THE CITY OF LIGAO, PROVINCE OF ALBAY AND APPROPRIATING FUNDS THEREFOR”

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

CRN 77 Submitted jointly by the Committees on Games and Amusement; and Justice and Human Rights, on **SENATE BILL NO. 909**, introduced by Senator Sherwin T. Gatchalian, entitled "AN ACT INCREASING THE PENALTIES FOR OTHER ILLEGAL GAMBLING ACTIVITIES, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 9287, ENTITLED AN ACT INCREASING THE PENALTIES FOR ILLEGAL NUMBERS GAMES, AMENDING CERTAIN PROVISIONS OF PRESIDENTIAL DECREE NO. 1602, AND FOR OTHER PURPOSES”

- *Sponsor: Senator Panfilo M. Lacson*
- *Calendared for Ordinary Business*

CRN 78 Submitted by the Committee on Trade, Commerce and Entrepreneurship, on **SENATE RESOLUTION NO. 213**, introduced by Senator Sherwin T. Gatchalian, entitled "RESOLUTION DIRECTING THE APPROPRIATE SENATE COMMITTEE TO CONDUCT AN INQUIRY, IN AID OF LEGISLATION, TO GENERATE EVIDENTIARY DATA TO ESTABLISH THE ECONOMIC EFFECTS UPON THE CONSUMER IN PARTICULAR, AND THE NATIONAL ECONOMY IN GENERAL OF THE PRESENT MODEL OF OPERATION AND REGULATION OF THE TELECOMMUNICATIONS INDUSTRY, TO THE END IN VIEW OF RECOMMENDING POLICY TO STRENGTHEN KEY ECONOMIC REFORMS THAT ARE CONSISTENT WITH THE COUNTRYS MEDIUM-TERM DEVELOPMENT PLAN AND LONG-TERM VISION AND PROTECTIVE OF THE INTERESTS OF CONSUMERS IN ROBUST ECONOMY THAT IS FOSTERED BY FREE COMPETITION AND INCLUSIVE GROWTH"

- *Sponsor: Senator Sherwin T. Gatchalian*
- *Calendared for Ordinary Business*

CRN 79 Prepared and submitted jointly by the Committees on Justice and Human Rights; and Environment and Natural Resources, on **SENATE BILL NO. 1454**, with Senators Richard J. Gordon, Paolo Benigno "Bam" Aquino IV and Cynthia A. Villar as authors thereof, entitled "AN ACT REMOVING THE RESTRICTIONS IN THE REGISTRATION OF LAND TITLES UNDER SECTIONS 118, 119, AND OTHER RESTRICTION AGAINST ENCUMBRANCE OR ALIENATION ON FREE PATENTS ISSUED UNDER SECTION 44 OF COMMONWEALTH ACT NO. 141 OR THE PUBLIC LAND ACT, AS AMENDED"

- *Sponsor: Senator Richard J. Gordon*
- *Calendared for Ordinary Business*

CRN 80 Prepared and submitted jointly by the Committees on Education, Arts and Culture; Labor, Employment and Human Resources Development; and Finance, on **SENATE BILL NO. 1456**, with Senators Joel Villanueva and Francis "Chiz" G. Escudero as authors thereof, entitled "AN ACT INSTITUTIONALIZING THE PHILIPPINE QUALIFICATIONS FRAMEWORK (PQF) AND ESTABLISHING THE PQF-NATIONAL COORDINATING COUNCIL"

- *Sponsors: Senators Francis "Chiz" G. Escudero and Joel Villanueva*
- *Calendared for Ordinary Business*

CRN 81 Submitted by the Committee on Education, Arts and Culture, on **SENATE BILL NO. 108**, introduced by Senator Richard "Dick" J. Gordon, entitled "AN ACT DECLARING APRIL 27 OF EVERY YEAR AS A SPECIAL WORKING PUBLIC HOLIDAY THROUGHOUT THE COUNTRY TO COMMEMORATE THE VICTORY OF LAPU-LAPU AND HIS MEN OVER THE SPANIARDS LED BY FERDINAND MAGELLAN IN THE HISTORIC BATTLE OF MACTAN ON APRIL 27, 1521, TO BE KNOWN AS LAPU-LAPU DAY OR ADLAW NI LAPU-LAPU"

- *Sponsors: Senators Francis "Chiz" G. Escudero and Richard J. Gordon*
- *Calendared for Ordinary Business*

CRN 82 Submitted jointly by the Committees on Education, Arts and Culture; and Finance, on **HOUSE BILL NO. 477**, introduced by Representatives Ma. Victoria R. Sy-Alvarado, Lucy T. Gomez, Garcia J., Roa-Puno, Akbar, et. al., entitled "AN ACT DECLARING JANUARY 23 OF EVERY YEAR A SPECIAL WORKING HOLIDAY IN THE ENTIRE COUNTRY TO COMMEMORATE THE DECLARATION OF THE FIRST PHILIPPINE REPUBLIC"

- *Sponsor: Senator Francis "Chiz" G. Escudero*
- *Calendared for Ordinary Business*

CRN 83 Prepared and submitted by the Committee on Education, Arts and Culture, on **SENATE BILL NO. 747**, with Senator Francis "Chiz" G. Escudero as author thereof, entitled "AN ACT DECLARING JULY 25 OF EVERY YEAR AS THE NATIONAL CAMPUS PRESS FREEDOM DAY"

- *Sponsor: Senator Francis "Chiz" G. Escudero*
- *Calendared for Ordinary Business*

CRN 84 Submitted by the Committee on Education, Arts and Culture, on **SENATE BILL NO. 756**, introduced by Senator Francis "Chiz" G. Escudero, entitled "AN ACT DECLARING THE SEVENTEENTH OF NOVEMBER OF EVERY YEAR AS NATIONAL STUDENT LEADER'S DAY"

- *Sponsor: Senator Francis "Chiz" G. Escudero*
- *Calendared for Ordinary Business*

CRN 85 Submitted jointly by the Committees on Banks, Financial Institutions and Currencies; and Labor, Employment and Human Resources Development on **SENATE BILL NO. 785**, introduced by Senator Francis "Chiz" G. Escudero, entitled "AN ACT PROVIDING A SYSTEM OF EXTENDING NO-COLLATERAL, LOW-INTEREST LOANS TO GRADUATES OF ANY COURSES OFFERED BY THE TECHNICAL EDUCATION AND SKILLS AUTHORITY OR DULY ACCREDITED LEARNING INSTITUTIONS WITH APPROVED OVERSEAS JOB CONTRACTS"

- *Sponsor: Senator Francis "Chiz" G. Escudero*
- *Calendared for Ordinary Business*

CRN 86 Prepared and submitted jointly by the Committees on Banks, Financial Institutions and Currencies; and Finance, on **SENATE BILL NO. 1459**, with Senators Paolo Benigno "Bam" Aquino IV and Francis "Chiz" G. Escudero as authors thereof, entitled "AN ACT STRENGTHENING THE SECURED TRANSACTIONS LEGAL FRAMEWORK IN THE PHILIPPINES, WHICH SHALL PROVIDE FOR THE CREATION, PERFECTION, DETERMINATION OF PRIORITY, ESTABLISHMENT OF A CENTRALIZED NOTICE REGISTRY, AND ENFORCEMENT OF SECURITY INTERESTS IN PERSONAL PROPERTY, AND FOR OTHER PURPOSES"

- *Sponsors: Senators Francis "Chiz" G. Escudero and Paolo Benigno "Bam" Aquino IV*
- *Calendared for Ordinary Business*

CRN 87 Submitted jointly by the Committees on Civil Service, Government Reorganization and Professional Regulation; and Health and Demography, on **SENATE BILL NO. 575**, introduced by Senator Antonio "Sonny" F. Trillanes IV, entitled "AN ACT TO PROVIDE TIME OFF WITH PAY FOR EMPLOYEES WHO DONATE ORGAN, BONE MARROW, BLOOD, OR BLOOD PLATELETS"

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

CRN 88 Prepared and submitted by the Committee on Civil Service, Government Reorganization and Professional Regulation, on **SENATE BILL NO. 1460**, with Senator Antonio "Sonny" F. Trillanes IV as author thereof, entitled "AN ACT CREATING THE SICK LEAVE BANK FOR GOVERNMENT EMPLOYEES"

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

CRN 89 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 5063**, introduced by Representatives Amado T. Espino Jr. and Franz "Chicoy" E. Alvarez, entitled "AN ACT GRANTING THE PANGASINAN GULF WAVES NETWORK CORPORATION A FRANCHISE TO CONSTRUCT, INSTALL, ESTABLISH, OPERATE AND MAINTAIN RADIO AND TELEVISION BROADCASTING STATIONS THROUGHOUT THE PHILIPPINES"

- *Sponsor: Senator Grace L. Poe*
- *Calendared for Ordinary Business*

CRN 90 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 5212**, introduced by Representatives Raul V. Del Mar, Rodrigo A. Abellanosa, Gerald Anthony Jr. V. Gullas, Wilfredo S. Caminero, and Gwendolyn F. Garcia, et. al., entitled "AN ACT RENEWING FOR ANOTHER TWENTY-FIVE (25) YEARS THE FRANCHISE GRANTED TO FILIPINAS BROADCASTING ASSOCIATION, INC., PRESENTLY KNOWN AS WORD BROADCASTING CORPORATION, UNDER REPUBLIC ACT NO. 7485, ENTITLED 'AN ACT GRANTING FILIPINAS BROADCASTING ASSOCIATION, INC. A FRANCHISE TO CONSTRUCT, OPERATE AND MAINTAIN FOR COMMERCIAL PURPOSES RADIO BROADCASTING AND TELEVISION STATIONS IN THE VISAYAS AND MINDANAO AND FOR OTHER PURPOSES"

- *Sponsor: Senator Grace L. Poe*
- *Calendared for Ordinary Business*

CRN 91 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 5064**, introduced by Representatives Ferdinand L. Hernandez and Franz "Chicoy" E. Alvarez, entitled "AN ACT RENEWING FOR ANOTHER TWENTY-FIVE (25) YEARS THE FRANCHISE GRANTED TO SUBIC BROADCASTING CORPORATION UNDER REPUBLIC ACT NO. 7511, ENTITLED AN ACT GRANTING THE SUBIC BROADCASTING CORPORATION A FRANCHISE TO CONSTRUCT, INSTALL, OPERATE AND MAINTAIN RADIO AND TELEVISION BROADCASTING STATION IN THE PHILIPPINES AND FOR OTHER PURPOSES"

- *Sponsor: Senator Grace L. Poe*
- *Calendared for Ordinary Business*

CRN 92 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 5177**, introduced by Representatives Ronald M. Cosalan and Franz "Chicoy" E. Alvarez, entitled "AN ACT RENEWING FOR ANOTHER TWENTY-FIVE (25) YEARS THE FRANCHISE GRANTED TO INFOCOM COMMUNICATIONS NETWORK, INC. (PRESENTLY KNOWN AS NOW TELECOM COMPANY, INC.) UNDER REPUBLIC ACT NO. 7301, ENTITLED 'AN ACT GRANTING INFOCOM COMMUNICATIONS NETWORK, INC. (ICNI), A FRANCHISE TO CONSTRUCT, ESTABLISH, OPERATE AND MAINTAIN MOBILE RADIO SYSTEMS SUCH AS RADIO PAGING SYSTEMS, CELLULAR PHONE SYSTEMS, PERSONAL COMMUNICATION NETWORK (PCN), AND TRUNKED RADIO SYSTEMS WITHIN AND WITHOUT THE PHILIPPINES FOR A PERIOD OF TWENTY-FIVE (25) YEARS, AND FOR OTHER PURPOSES', AS AMENDED BY REPUBLIC ACT NO. 7940"

- *Sponsor: Senator Grace L. Poe*
- *Calendared for Ordinary Business*

CRN 93 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 5175**, introduced by Representatives Mark O. Go, Franz "Chicoy" E. Alvarez and Joseph Gilbert F. Violago, entitled "AN ACT RENEWING FOR ANOTHER TWENTY-FIVE (25) YEARS THE FRANCHISE GRANTED TO BETA BROADCASTING SYSTEM, INC., UNDER REPUBLIC ACT NO. 8026, ENTITLED AN ACT GRANTING THE BETA BROADCASTING SYSTEM CORPORATION A FRANCHISE TO CONSTRUCT, OPERATE AND MAINTAIN RADIO BROADCASTING STATIONS IN THE ISLAND OF LUZON, AND FOR OTHER PURPOSES"

- *Sponsor: Senator Grace L. Poe*
- *Calendared for Ordinary Business*

CRN 94 submitted by the Committee on Public Services, on **HOUSE BILL NO. 5211**, introduced by Representatives Harlin C. Abayon, Franz "Chicoy" E. Alvarez, Rogelio Ruel D. Pacquiao, Niel Jr. C. Tupas, and Aniceto John Bertiz III, et. al., entitled "AN ACT RENEWING FOR ANOTHER TWENTY-FIVE (25) YEARS THE FRANCHISE GRANTED TO GATEWAY U.H.F. TELEVISION BROADCASTING, INC., AND DOING BUSINESS UNDER THE NAME AND STYLE OF HOPE CHANNEL PHILIPPINES, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 7223, ENTITLED AN ACT GRANTING GATEWAY U.H.F. TELEVISION BROADCASTING, INC., A FRANCHISE TO CONSTRUCT, INSTALL, OPERATE AND MAINTAIN FOR COMMERCIAL PURPOSES UHF TELEVISION BROADCASTING STATIONS IN THE PHILIPPINES, AND FOR OTHER PURPOSES"

- *Sponsor: Senator Grace L. Poe*
- *Calendared for Ordinary Business*

CRN 95 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 4636**, introduced by Representatives Jerry P. Treñas, Franz "Chicoy" E. Alvarez, Sherwin N. Tugna, Aniceto D. Bertiz III, Giorgidi B. Aggabao, Teodoro G. Montoro and Joseph Gilbert F. Violago, entitled "AN ACT GRANTING THE ILOILO BAPTIST CHURCH, INC. A FRANCHISE TO CONSTRUCT, INSTALL, ESTABLISH, OPERATE AND MAINTAIN RADIO AND TELEVISION BROADCASTING STATIONS IN THE PHILIPPINES"

- *Sponsor: Senator Grace L. Poe*
- *Calendared for Ordinary Business*

CRN 96 Submitted by the Committee on Public Services, on **HOUSE BILL NO. 5176**, introduced by Representatives Xavier Jesus "XJ" D. Romualdo and Franz "Chicoy" E. Alvarez, entitled "AN ACT RENEWING FOR ANOTHER TWENTY-FIVE (25) YEARS THE FRANCHISE GRANTED TO SARRAGA INTEGRATED AND MANAGEMENT CORPORATION UNDER REPUBLIC ACT NO. 7478, ENTITLED AN ACT GRANTING THE SARRAGA INTEGRATED AND MANAGEMENT CORPORATION OF THE PHILIPPINES A FRANCHISE TO CONSTRUCT, INSTALL, OPERATE AND MAINTAIN FOR COMMERCIAL PURPOSES RADIO AND TELEVISION BROADCASTING STATIONS IN THE PHILIPPINES AND FOR OTHER PURPOSES"

- *Sponsor: Senator Grace L. Poe*
- *Calendared for Ordinary Business*

CRN 97 Submitted by the Committee on Public Order and Dangerous Drugs re: Privilege Speech of Senator Trillanes IV on the Public Confession of SPO3 Arturo Lascanas about "Davao Death Squad," delivered on February 20, 2017

- *Sponsor: Senator Panfilo M. Lacson*
- *Calendared for Ordinary Business*

CRN 98 Prepared and submitted jointly by the Committees on Energy; Cooperatives; Ways and Means; and Finance, on **SENATE BILL NO. 1461**, with Senator Sherwin T. Gatchalian as author thereof, entitled "AN ACT INSTITUTIONALIZING THE ELECTRIC COOPERATIVES EMERGENCY AND RESILIENCY FUND AND APPROPRIATING FUNDS THEREFOR"

- *Sponsor: Senator Sherwin T. Gatchalian*
- *Calendared for Ordinary Business*

CRN 99 Submitted jointly by the Committees on Women, Children, Family Relations and Gender Equality; and Justice and Human Rights, on **SENATE BILL NO. 1252**, introduced by Senator Risa Hontiveros, entitled "AN ACT STRENGTHENING REPUBLIC ACT NO. 8353, OTHERWISE KNOWN AS THE ANTI-RAPE ACT OF 1997"

- *Sponsor: Senator Risa Hontiveros*
- *Calendared for Ordinary Business*

CRN 100 Submitted by the Committee on Labor, Employment and Human Resources Development, on **SENATE BILL NO. 1317**, introduced by Senator Joel Villanueva, entitled "AN ACT STRENGTHENING COMPLIANCE WITH OCCUPATIONAL SAFETY AND HEALTH STANDARDS AND PROVIDING PENALTIES FOR VIOLATIONS THEREOF"

- *Sponsor: Senator Joel Villanueva*
- *Calendared for Ordinary Business*

CRN 101 Prepared and submitted jointly by the Committees on Civil Service, Government Reorganization and Professional Regulation; Ways and Means; and Finance, on **SENATE BILL NO. 1462**, with Senators Panfilo M. Lacson, Juan Edgardo "Sonny" M. Angara, Antonio "Sonny" F. Trillanes IV and Loren B. Legarda as authors thereof, entitled "AN ACT PROVIDING FOR SPECIAL FINANCIAL ASSISTANCE AND BENEFITS GRANTED TO BENEFICIARIES OF UNIFORMED AND LAW ENFORCEMENT PERSONNEL OF THE PHILIPPINE NATIONAL POLICE (PNP), ARMED FORCES OF THE PHILIPPINES (AFP), BUREAU OF FIRE PROTECTION (BFP), BUREAU OF JAIL MANAGEMENT AND PENOLOGY (BJMP), PHILIPPINE COAST GUARD (PCG), NATIONAL BUREAU OF INVESTIGATION (NBI), BUREAU OF CORRECTIONS (BUCOR), AND PHILIPPINE DRUG ENFORCEMENT AGENCY (PDEA), KILLED OR PERMANENTLY INCAPACITATED WHILE IN THE PERFORMANCE OF THEIR DUTY OR BY REASON OF THEIR OFFICE OR POSITION, APPROPRIATING FUNDS THEREFOR, REPEALING FOR THE PURPOSE PERTINENT PROVISIONS OF REPUBLIC ACT NO. 6963, AND FOR OTHER PURPOSES"

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

CRN 102 Prepared and submitted jointly by the Committees on Civil Service, Government Reorganization and Professional Regulation;

Education, Arts and Culture; Ways and Means; and Finance, on **SENATE BILL NO. 1463**, with Senators Vicente C. Sotto III, Antonio "Sonny" F. Trillanes IV, Grace L. Poe, Francis "Chiz" G. Escudero, Juan Edgardo "Sonny" M. Angara and Loren B. Legarda 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"

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

CRN 103 Prepared and submitted jointly by the Committees on Agriculture and Food; and Finance, on **SENATE BILL NO. 1465**, with Senators Panfilo M. Lacson, Ralph G. Recto, Juan Miguel F. Zubiri, Cynthia A. Villar, Loren B. Legarda, Joseph Victor G. Ejercito, Joel Villanueva, Sherwin T. Gatchalian and Richard J. Gordon as authors thereof, entitled "AN ACT PROVIDING FREE IRRIGATION SERVICE TO SMALL FARMERS, REVOKING FOR THE PURPOSE THE CORPORATE STATUS OF THE NATIONAL IRRIGATION ADMINISTRATION, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES"

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

CRN 104 Prepared and submitted by the Committee on Trade, Commerce and Entrepreneurship, on **SENATE BILL NO 1466**, with Senator Juan Miguel F. Zubiri as author thereof, entitled "AN ACT PROHIBITING THE IMPOSITION OF EXPIRY DATES ON GIFT CHECKS, CERTIFICATES OR CARDS BY ISSUERS AND FOR OTHER PURPOSES"

- *Sponsor: Senator Juan Miguel F. Zubiri*
- *Calendared for Ordinary Business*

CRN 105 Submitted jointly by the Committees on Banks, Financial Institutions and Currencies; and Justice and Human Rights, on **SENATE BILL 1468**, introduced by Senator Ralph G. Recto, entitled "AN ACT

DESIGNATING CASINOS AS COVERED PERSONS UNDER REPUBLIC ACT NO. 9160, OTHERWISE KNOWN AS THE ANTI-MONEY LAUNDERING ACT OF 2001, AS AMENDED”

- *Sponsor: Senator Francis "Chiz" G. Escudero*
- *Calendared for Ordinary Business*

CRN 106 Submitted jointly by the Committees on Local Government; and Electoral Reforms and People’s Participation, on **HOUSE BILL NO. 4937**, introduced by Representative Victor A. Yap, entitled “AN ACT CREATING A BARANGAY TO BE KNOWN AS BARANGAY CARE IN THE CITY OF TARLAC, PROVINCE OF TARLAC”

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

CRN 107 Submitted jointly by the Committees on Local Government; and Electoral Reforms and People’s Participation, on **HOUSE BILL NO. 4942**, introduced by Representative Maximo B. Dalog, entitled “AN ACT CREATING A BARANGAY TO BE KNOWN AS BARANGAY PUDO IN THE MUNICIPALITY OF NATONIN, MOUNTAIN PROVINCE”

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

CRN 108 Submitted jointly by the Committees on Local Government; and Electoral Reforms and People’s Participation, on **HOUSE BILL NO. 2924**, introduced by Representative Noel L. Villanueva, entitled “AN ACT CREATING A BARANGAY TO BE KNOWN AS BARANGAY CRISTO REY IN THE MUNICIPALITY OF CAPAS, PROVINCE OF TARLAC”

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

CRN 109 Submitted jointly by the Committees on Local Government; and Electoral Reforms and People’s Participation, on **HOUSE BILL NO. 4934**, introduced by Representative Ann K. Hofer, entitled “AN ACT CREATING A BARANGAY TO BE KNOWN AS BARANGAY SAN ISIDRO IN THE MUNICIPALITY OF TITAY, PROVINCE OF ZAMBOANGA SIBUGAY”

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

CRN 110 Submitted jointly by the Committees on Local Government; and Electoral Reforms and People's Participation, on **HOUSE BILL NO. 4938**, introduced by Representative Juliette T. Uy, entitled "AN ACT CREATING A BARANGAY TO BE KNOWN AS BARANGAY POBLACION 3 IN THE MUNICIPALITY OF VILLANUEVA, PROVINCE OF MISAMIS ORIENTAL"

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

CRN 111 Submitted jointly by the Committees on Local Government; and Electoral Reforms and People's Participation, on **HOUSE BILL NO. 4935**, introduced by Representative Raymond Democrito C. Mendoza, entitled "AN ACT CREATING A BARANGAY TO BE KNOWN AS BARANGAY DON ALBINO T. TARUC IN THE MUNICIPALITY OF SOCORRO, PROVINCE OF SURIGAO DEL NORTE"

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

CRN 112 Submitted jointly by the Committees on Local Government; and Electoral Reforms and People's Participation, on **HOUSE BILL NO. 4924**, introduced by Representative Pantaleon D. Alvarez, entitled "AN ACT DIVIDING BARANGAY MAGUGPO IN THE CITY OF TAGUM, PROVINCE OF DAVAO DEL NORTE INTO FIVE (5) DISTINCT AND INDEPENDENT BARANGAYS TO BE KNOWN AS BARANGAY MAGUGPO POBLACION, BARANGAY MAGUGPO EAST, BARANGAY MAGUGPO WEST, BARANGAY MAGUGPO NORTH AND BARANGAY MAGUGPO SOUTH"

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

CRN 113 Submitted jointly by the Committees on Local Government; and Electoral Reforms and People's Participation, on **HOUSE BILL NO. 4943**, introduced by Representative Wes Gatchalian, entitled "AN ACT DIVIDING BARANGAY CANUMAY IN THE CITY OF VALENZUELA INTO TWO (2) DISTINCT AND INDEPENDENT BARANGAYS TO BE KNOWN AS BARANGAY CANUMAY WEST AND BARANGAY CANUMAY EAST"

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

CRN 114 Submitted jointly by the Committees on Local Government; and Electoral Reforms and People's Participation, on **HOUSE BILL NO. 4923**, introduced by Representative Mylene J. Garcia-Albano, entitled "AN ACT DIVIDING BARANGAY PAMPANGA IN THE CITY OF DAVAO INTO THREE (3) DISTINCT AND INDEPENDENT BARANGAYS TO BE KNOWN AS BARANGAY PAMPANGA, BARANGAY ALFONSO ANGLIONGTO, SR. AND BARANGAY V. HIZON"

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

CRN 115 Prepared and submitted jointly by the Committees on Women, Children, Family Relations and Gender Equality; Youth; and Finance, on **SENATE BILL NO. 1477**, with Senators Grace L. Poe, Maria Lourdes Nancy S. Binay, Risa Hontiveros and Leila M. De Lima as authors thereof, entitled "AN ACT PROMOTING POSITIVE AND NON-VIOLENT DISCIPLINE OF CHILDREN, PROHIBITING ALL FORMS OF CORPORAL PUNISHMENT, HUMILIATING AND DEGRADING TREATMENT, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Sponsor: Senator Risa Hontiveros*
- *Calendared for Ordinary Business*

CRN 116 Prepared and submitted jointly by the Committees on Trade, Commerce and Entrepreneurship; Ways and Means; and Finance, on **SENATE BILL NO. 1478**, with Senators Paolo Benigno "Bam" Aquino IV, Loren B. Legarda, Cynthia A. Villar and Juan Miguel F. Zubiri as authors thereof, entitled "AN ACT INSTITUTIONALIZING THE BAMBOO INDUSTRY DEVELOPMENT IN THE PHILIPPINES, CREATING THE BAMBOO INDUSTRY RESEARCH AND DEVELOPMENT CENTER (BIRDC), APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- *Sponsor: Senator Juan Miguel F. Zubiri*
- *Calendared for Ordinary Business*

CRN 117 Prepared and submitted jointly by the Committees on Economic Affairs; and Finance, on **SENATE BILL NO. 1483**, with Senators Ralph G. Recto and Sherwin T. Gatchalian as authors thereof, entitled "AN ACT MANDATING THE SECRETARIES OF THE DEPARTMENT OF FINANCE, NATIONAL ECONOMIC AND DEVELOPMENT AUTHORITY, AND DEPARTMENT OF BUDGET AND MANAGEMENT, AND THE GOVERNOR OF THE BANGKO SENTRAL NG PILIPINAS, TO APPEAR BIANNUALLY BEFORE A JOINT SESSION OF CONGRESS TO REPORT ON THE STATUS AND DIRECTIONS OF THE FISCAL AND MONETARY POLICIES OF THE STATE"

- *Sponsor: Senator Sherwin T. Gatchalian*
- *Calendared for Ordinary Business*

CRN 118 Submitted jointly by the Committees on Health and Demography; and Finance on **SENATE BILL NO. 1143**, introduced by Senator Risa Hontiveros, entitled "AN ACT AUTHORIZING THE DEPARTMENT OF HEALTH TO SET AND APPROVE THE BED CAPACITY OF ITS RETAINED HOSPITALS AND FOR OTHER PURPOSES"

- *Sponsors: Senators Joseph Victor G. Ejercito and Risa Hontiveros*
- *Calendared for Ordinary Business*

OTHER PUBLICATIONS OF THE INSTITUTIONAL LINKAGES SERVICE

- **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 Linkages Report**
(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, CEO
Director III/Service Chief

Staff

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

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