

PERFORMANCE OF THE SENATE

THIRD REGULAR SESSION
FIFTEENTH CONGRESS
JULY 23, 2012 - JUNE 6, 2013

This is an official publication of the
Senate of the Philippines

Edited and prepared for publication by the
LEGISLATION GROUP

Senate, Pasay City
July 2013

The Senate in the 15th Congress

SEVENTY-SEVEN DAYS after the credible May 2010 automated national and local elections, and three weeks after former Senator Benigno Simeon Aquino III was sworn in as President of the Republic of the Philippines on June 30, the 15th Congress of the Philippines opened its first of three regular sessions on July 26, 2010.

People's hopes were high that the new administration, which won under the "*Walang Mahirap Kung Walang Corrupt*" campaign slogan of the elected president, would introduce much-needed reforms in governance. Expectations too were high that Congress, majority of its members were elected into power in a message of reform, would be supportive of the "*Daang Matuwid*" vision of the administration.

Thus, by the end of the First Regular Session, Republic Act (RA) No. 10149, or An Act To Promote Financial Viability and Fiscal Discipline in Government-Owned or Controlled Corporations and to Strengthen the Role of the State in Its Governance and Management to Make Them More Responsive to the Needs of Public Interest, was approved into law by the Senate. It was the first major reform law that the 15th Congress approved in line with the new administration's reform agenda and anti-corruption campaign.

Another vital measure passed by the chamber was RA No. 10153, or An Act Providing for the Synchronization of the Elections in the Autonomous Region in Muslim Mindanao (ARMM) with the National and Local Elections. It was described by Senate President Juan Ponce Enrile as a law

that would hopefully paved the way for much-needed political, social and economic reforms in the region of Muslim Mindanao. "(The law) does not reduce, decrease or, in any manner dilute the powers of the autonomy of Muslim Mindanao," he explained during the passage of the bill in the Senate, to allay the fears expressed by certain sectors during the plenary debates. It simply wishes to comply with the Constitution that there must be a synchronized election for national and local officials, he added.

“We can achieve what we, in this Chamber, have set out to do. As an old adage goes, ‘where there is a will, there is a way’.” (Senate President Juan Ponce Enrile in his report during the First Regular Session, 15th Congress)

The Senate also passed in record time during the First Regular Session the national budget for 2011, or R.A. No. 10147, to enable the government to fund vital programs and projects for the people. And the feat was repeated for the 2012 and 2013 national government budgets.

Other laws passed by Congress were:

- R.A. No. 10150 An Act Extending the Implementation of the Lifeline Rate, Amending for the Purpose Section 73 of the Republic Act Numbered Ninety-One Thirty-Six, Otherwise Known as The “Electric Power Industry Reform Act of 2001” (S. No. 2846/H. No. 4169) [June 21, 2011]
- R.A. No. 10151 An Act Allowing the Employment of Night Workers, Thereby Repealing Articles 130 and 131 of Presidential Decree Number Four Hundred Forty-

Two, As Amended, Otherwise Known as the Labor Code of the Philippines (S. No. 2701/H. No. 4276) [June 21, 2011]

- R.A. No. 10152 An Act Providing for Mandatory Basic Immunization Services for Infants and Children, Repealing for the Purpose Presidential Decree No. 996, as Amended (S. No. 138/H.No. 4393) [June 21, 2011]

Second Regular Session

Two months after Congress opened its Second Regular Session, the first Legislative Summit was sponsored by the House of Representatives in September 2011 in order for the Senate and the House to coordinate the passage of their priority bills. Initial discussions were also held on the possibility of amending the economic provisions of the Constitution, such as on the foreign ownership of certain industries to attract investments, and in what manner should this amendment be done. But other events put future discussions in the backburner.

The Senate, or the Congress, in general, would be occupied by activities related to the impeachment of the Chief Justice during the Second Segular Session. The members of the Senate took the role of senator-judges in the first successful impeachment trial in the history of the Senate. For indeed on December 14, 2011, the members convened as an Impeachment Court to try the Articles of Impeachment filed by majority of the members of the House of Representatives against the Chief Justice of the Supreme Court.

Thus from January to May 2012, the court held 44 days of trial when the people witnessed how the Senate, sitting as an Impeachment Court, tried the complaint filed against the chief magistrate of the land, Chief Justice Renato C. Corona. The people waited with bated breath how the chamber would decide on his fate, and the nation expressed

a collective sigh of relief when the Senate rendered judgment. Fears that the entire process would lead to a constitutional crisis, tear the nation apart, or disrupt the conduct of national affairs, remained just that — imagined fears. Senate President Enrile, also the Presiding Judge during the trial, commended his colleagues afterwards “for exhibiting exemplary conduct and for helping maintain our country’s stability during the entire impeachment trial.”

“It is also with pride that I wish to report that despite the very taxing impeachment hearings, the Senate, through its various committees and in Plenary, continued to work on its legislative duties.” (Senate President Juan Ponce Enrile in his sine die adjournment speech during the 2nd Regular Session, 15th Congress)

Even while the trial was going on, however, the Senate found the time to attend to legislative work. Committee hearings were conducted, proposed laws were debated in plenary, measures that sought to address the country’s economic difficulties and respond to the prevailing challenges in health, education, environmental protection, public safety, and consumer protection.

In fact, despite the very taxing Impeachment Trial, the Congress has enacted several pertinent laws addressing different major reforms the administration has committed to when it adjourned its second regular session. Among them were:

- RA No. 10154, or the Early Release of Retirement Pay Act;
- RA No. 10155 or the General Appropriations Act for 2012;
- RA No. 10156, Conferment of Civil Service Eligibility to Members of Sangguniang Bayan, Panglungsod and Panlalawigan;
- RA No. 10157, an Act Institutionalizing the Kindergarten Education into Basic Education System;
- RA No. 10158, an Act Decriminalizing Vagrancy;
- RA No. 10167, an Act to Further Strengthen the Anti-Money Laundering Law;
- RA No. 10168, an Act Defining the Crime of Financing of Terrorism; and
- Joint Res. No, 3, Annuling the Book of Voters of the Municipalities/Cities in the ARMM, Directing the Comelec to Immediately Conduct a New General Registration of Voters in the Region.

While all of these laws have their own significance and relevance, the Senate once again took pride in the fact that it passed the national budget once again in record time. RA No. 10155 provided for a total amount of P1.816 Trillion for public expenditure programs, thus giving priority to the Department of Education; Department of Public Works and Highways; department of Interior and Local Government, and the Department of National Defense. Also, the Congress passed Joint Resolution No. 2, increasing the Corporate Operating Budget of the NAPOCOR.

Third Regular Session

In his yearend report to the nation before Congress adjourned for the Christmas and New Year holiday break, Senate President Enrile emphasized that 2012 was a very historical period and a challenging year for the Senate. "It was a period which required that tough decisions be made, individual and collective wisdom be shared, and a common vision — the national interest — be faced," he stated.

He reported that the Chamber has approved 87 of its own bills and 234 bills from the House of Representatives since the start of the Third Regular Session in July 2012.

Highlighting the upper chamber's accomplishment, according to him, was the early passage—for the third straight year, of the P2.006- trillion national budget for 2013, which was signed into law by President Benigno Simeon Aquino III on the second week of December.

The most debated sin tax bill was enacted into law on December 20. On the other hand, the reproductive health bill became R.A. No. 10354 or an Act Providing for a National Policy on Responsible Parenthood and Reproductive Health the following day.

“As we end our legislative work this year and go onto our Christmas and New Year holiday break, let me thank all of you for the exemplary work you performed in making 2012 a very historical period for the Senate. I am sure that the nation takes pride in what we have achieved this year. For, indeed, 2012 has been a challenging year for

all of us. It was a period which required that tough decisions be made, individual and collective wisdom be shared, and a common vision — the national interest — be faced.” (Senate President Juan Ponce Enrile in his year-end report and message, December 19, 2012)

Other relevant measures that were passed and signed into law were the Domestic Workers Act which provides additional protection and benefits for house helpers; the Expanded Anti-Trafficking In Persons Act, amending the act to eliminate trafficking in persons specially women and children; the law defining and penalizing the crime of enforced or involuntary disappearance; the electoral reform laws such as the, Electoral Processes Accessibility Act, Mandatory Biometrics Voters Registration and Local Absentee Voting for Media; the Human Rights Victims Reparation and Recognition Act; the Recognizance Act; and the Early Years Act.

A total of 460 national and local bills have been signed into law for the duration of the Third Regular Session that started in July 2012, the Senate President further reported.

Worthy to mention also that both the Senate and the House of Representatives have approved bills creating regional and municipal trial courts, establishing national high schools, and converting provincial roads into national roads

As the 15th Congress had its last day of session on its 06 June 2013, the following national laws, among others, have been enacted:

1. R.A. No. 10172 Correcting Clerical or Typographical Errors in the Day and Month in the Date of Birth or Sex of a Person Appearing

in the Civil Register Without Need of a Judicial Order;

2. R.A. No. 10173 Data Privacy Act;
3. R.A. No. 10174 People's Survival Fund;
4. R.A. No. 10175 Cybercrime Prevention Act of 2012;
5. R.A. No. 10344 Risk Reduction and Preparedness Equipment Protection Act;
6. R.A. No. 10349 Revised AFP Modernization Program;
7. R.A. No. 10395 Tripartism;
8. R.A. No. 10396 Conciliation-Mediation as a Voluntary Mode of Dispute Settlement;
9. R.A. No.10586 Anti-Drunk and Drugged Driving Act of 2013;
10. R.A. No. 10591 Comprehensive Firearms and Ammunition Regulation Act;
11. R.A. No. 10606 National Health Insurance Act of 2013.

SURVEY OF
SENATE ACCOMPLISHMENTS
FIFTEENTH CONGRESS
THIRD REGULAR SESSION
JULY 23, 2012 - JUNE 6, 2013

REPUBLIC ACTS

R.A. No. 10172 An Act Further Authorizing The City or Municipal Civil Registrar or The Consul General To Correct Clerical or Typographical Errors in the Day and Month in the Date of Birth or Sex of A Person Appearing in the Civil Register Without Need of A Judicial Order, Amending For This Purpose Republic Act Numbered Ninety-Fourty-Eight (S. No. 3113/H. No. 4530) [August 15, 2012]

- The law allows the correction of clerical or typographical errors in the day and month in the date of birth or sex of a person appearing in the civil register without judicial order as earlier provided for in RA 9048.

R.A. No. 10173 An Act Protecting Individual Personal Information in Information and Communications Systems in the Government and the Private Sector, Creating for this Purpose a National Privacy Commission, and for Other Purposes (S. No. 2965/H. No. 4115) [August 15, 2012]

- Otherwise known as the Data Privacy Act of 2012, this measure aims to protect personal digital data of private and public entities, specifically those that are dealing with offshore businesses.
- The newly created National Privacy Commission will administer and implement the provisions of this Act and to

monitor and ensure compliance of the country with international standards set for data protection.

- It applies to the processing of all types of personal information and to any natural and juridical person involved in personal information processing including those personal information controllers and processors who, although not found or established in the Philippines, use equipment that are located in the Philippines, or those who maintain an office, branch or agency in the Philippines

R.A. No. 10174 An Act Establishing the People’s Survival Fund to Provide Long-Term Finance Streams to Enable the Government to Effectively Address the Problem of Climate Change, Amending for the Purpose Republic Act No. 9729, “Otherwise Known as The Climate Change Act of 2009”, and for Other Purposes (S. No. 2811/H. No. 6235) [August 16, 2012]

- This law creates a P1-billion People’s Survival Fund (PSF), a special trust fund for the financing of adaptation programs and projects based on the national strategic framework on climate change.
- The General Appropriations Act initially allocates P1 billion as the PSF’s opening balance. The PSF may be augmented by donations, endowments, grants and contributions.
- The fund would be used for the management of water resources, land, agriculture and fisheries, health, infrastructure development, and natural ecosystems, forecasting and early warning systems as part of preparedness for climate-related hazards, drawing up

preventive measures, planning preparedness and management impact relating to climate change, guaranteeing risk insurance needs of farmers and agricultural workers, and for community adaptation support programs of local communities.

R.A. No. 10175 An Act Defining Cybercrime, Providing for the Prevention, Investigation, Suppression and the Imposition of Penalties Therefor and for Other Purposes (S. No. 2796/H. No. 5808) [September 12, 2012]

- The law aims to address legal issues concerning on-line transactions. Included among the enumerated cybercrime offenses are cyber-squatting, cybersex, child pornography, identity theft, illegal access to data and libel.

R.A. No. 10176 An Act Reviving The Observance Of Arbor Day By Authorizing The Local Government Units The Responsibilities For Celebrating The Day For Tree Planting As An Annual Event (S. No. 3146/H. No. 4330) [September 12, 2012]

- This law requires all provinces, cities and municipalities with their component barangays to declare an Arbor Day or Tree Planting Day through an appropriate ordinance passed by their respective local *sanggunian*.
- The Bureau of Plant Industry, in coordination with the Philippine Coconut Authority, shall supply and distribute the seedlings to the LGUs for the Tree Planting Program.

R.A. No. 10344 An Act Penalizing The Unauthorized Taking, Stealing, Keeping Or Tampering Of Government Risk

Reduction And Preparedness Equipment, Accessories And Similar Facilities (H. No. 5932) [December 4, 2012]

- The law aims to protect the risk reduction equipment used by agencies such as PHILVOCS, DOST, NDRRMC and PAGASA by penalizing and imposing fine to offenders and their accomplices.
- Under this law, it shall be unlawful for any person to steal, take, possess, sell or buy stolen equipment or any part thereof, tamper, dismantle or disassemble any of the equipment or part thereof; and benefit from the proceeds or fruits of any of the mentioned prohibited acts knowing that the proceeds or fruits are derived from the commission of said prohibited acts.

R.A. No. 10349 An Act Amending Republic Act No. 7898, Establishing the Revised AFP Modernization Program and for Other Purposes (S. No. 3164/H. No. 6410) [December 11, 2012]

- The law further extends the modernization of the Armed Forces of the Philippines (AFP) to 15 years and allocates ± 75 billion for defense procurement over the next five years.
- The measure exempts from the requirement of public bidding certain major defense purchases such as aircraft, vessels, tanks, armored vehicles, communications equipment and high-powered firearms.
- It also grants additional funding sources from public-private partnerships entered into by the defense department. It also allows multi-year

contracts and exempts from value added tax and customs duties the sale of weapons, equipment, and ammunition to the AFP.

- Within five (5) years after the effectivity of this law or as the need arises, the Congressional Oversight Committee shall conduct a systematic evaluation of the accomplishments and impact of the law, as well as the performance and organizational structure of its implementing agencies, for purposes of determining remedial legislation.

R.A. No. 10350 An Act to Regulate and Modernize the Practice of the Interior Design in the Philippines, Repealing for the Purpose Republic Act Numbered 8534, Otherwise Known as An Act Regulating the Practice of Interior Design in the Philippines, Appropriating Funds Therefor and for Other Purposes (S. No. 3139/H. No. 4323) [December 17, 2012]

- This legislation, which amends the Interior Design Law of 1998, highlights the institutionalization of mandatory continuing professional education (CPE) among interior design professionals in the country.
- It also mandates that all interior designers, interior design consultants and interior design stylists should hold a professional license such that only legitimate professionals will be allowed to practice interior designing in the industry. All interior designers should have a degree in BS Interior Design before taking the board examination. The examination will involve color theory, interior detailing and utilities, history of arts and interior design.
- An interior designer shall enjoy proprietary rights over all drawings and specifications and

other contract documents prepared by him/her resulting from his/her professional labor and duly signed, stamped or sealed by him/her, as instruments of service, as well as over the original concepts and designs contained and/or included therein.

R.A. No. 10351 An Act Restructuring The Excise Tax On Alcohol And Tobacco Products By Amending Sections 141, 142, 143, 144, 145, 131, 288 And 289 Of Republic Act No. 8424, Otherwise Known As The National Internal Revenue Code Of 1997, As Amended By Republic Act No. 9334 (S. No. 3299/H. No. 5727) [December 19, 2012]

- This tax measure increases the excise tax on alcohol and cigarettes beginning Jan. 1, 2013, to generate funds for the universal health care program of the national government and assistance to local government units.
- The burden sharing for the excise tax for tobacco and alcohol will be 69%-31%, respectively.

R.A. No. 10352 An Act Appropriating Funds For The Operation Of The Government Of The Republic Of The Philippines From January One To December Thirty-One, Two Thousand And Thirteen, And For Other Purposes (H. No. 6455) [December 20, 2012]

- The 2013 General Appropriations Act appropriates a national budget of P2.006 trillion, with the following government agencies given the highest allocations: Department of Education (P232.6 billion); Department of Public Works and Highways (P155.5 billion); Department of the Interior

and Local Government (P91.2 billion); Department of National Defense (P80.4billion); and Department of Agriculture (P64.5 billion).

- It further allots P44.2 billion for the Conditional Cash Transfer Program (CCT) for the poorest households in the country. This is equivalent to P1,400 per month for each household.
- By sector, the social services sector will receive the bulk of the budget pie, followed by the economic sector, the debt burden, the general public services and the defense sector.

R.A. No. 10353 An Act Defining And Penalizing Enforced Or Involuntary Disappearance (S. No. 2817/H. No. 98) [December 21, 2012]

- This Act defines enforced or involuntary disappearance as the arrest, detention, abduction or any other form of deprivation of liberty committed by agents of the State or by persons or group of persons acting with the authorization, support or acquiescence of the State, followed by refusal to acknowledge the deprivation of liberty or by concealment of the fate or whereabouts of the disappeared person, which places such person outside of the protection of the law.
- It grants to a person deprived of liberty access to any form of communication in order for him to inform his family, lawyer or any organization of his whereabouts.
- It further grants to the victims of enforced or involuntary disappearance monetary

compensation, rehabilitation, and restitution of honor and reputation.

R.A. No. 10354 An Act Providing for a National Policy on Responsible Parenthood and Reproductive Health (S. No. 2865/H. No. 4244) [December 21, 2012]

- This Act guarantees universal access to medically safe, non-abortifacient, effective, legal, affordable, and quality reproductive health services, methods, devices, supplies which do not prevent implantation of a fertilized ovum, and relevant information and education according to the priority needs of women, children and other underprivileged sectors. It mandates the government to promote, without bias, all effective natural and modern methods of family planning.
- This law recognizes that abortion is illegal and punishable by law, but it mandates the government to ensure that all women needing care for post-abortive complications and all other complications arising from pregnancy, labor and delivery and related issues shall be treated and counseled in a humane, nonjudgmental and compassionate manner in accordance with law and medical ethics.
- All accredited public health facilities shall provide a full range of modern family planning methods. Private hospitals may extend family planning services to paying patients with the option to grant free care and services to indigents.
- As the lead agency, the Department of Health shall procure, distribute to LGUs and monitor

the usage of family planning supplies for the whole country.

- The law mandates the government to provide age- and development-appropriate reproductive health education to adolescents which shall be taught by adequately trained teachers. The Department of Education shall formulate a curriculum which shall be used by public schools and may be adopted by private schools.
- in special cases, minors need parental consent to access family planning methods.

R.A. No. 10361 An Act Instituting Policies For The Protection And Welfare Of Domestic Workers (S. No. 78/H. No. 6144) [January 18, 2013]

- Known as the *Kasambahay Law*, this Act defines the rights of domestic workers and recognizes their special needs to ensure safe and healthful working conditions.
- It sets the monthly salary rates of house helpers at P2,500 in the National Capital Region, P2,000 in other chartered cities and first class municipalities and P1,500 in other municipalities.
- The law will significantly improve the minimum working conditions and ensure protection to an estimated 2.5 million domestic workers through mandatory coverage under the Social Security System (SSS), Philhealth and Employees Compensation Commission (ECC).

R.A. No. 10364 An Act Expanding Republic Act No. 9208, Entitled "An Act To Institute Policies To Eliminate Trafficking In Persons Especially Women And Children,

Establishing The Necessary Institutional Mechanisms For The Protection And Support Of Trafficked Persons, Providing Penalties For Its Violations And For Other Purposes” (S. No. 2625/H. No. 6339) [February 6, 2013]

- This Expanded Anti-Trafficking in Persons Act will fill the void in the existing law as it widens the list of acts that promote trafficking such as destroying or causing to destroy, or tampering with evidence, influencing or causing to influence witnesses in an investigation, or using public office to impede the investigation, prosecution or execution of lawful orders.

R.A. No. 10365 An Act Further Strengthening The Anti-Money Laundering Law, Amending For The Purpose Republic Act No. 9160, Otherwise Known As The ‘Anti-Money Laundering Act Of 2001’, As Amended (S. No. 3123/H. No. 6565)[February 15, 2013]

- This Act expands the list of entities required to report financial transactions to the Anti-Money Laundering Council (AMLC) by including pre-need companies, money changers, real estate agents and dealers of precious stones and metals, among others.
- It further provides additional predicate crimes such as trafficking in persons, bribery, counterfeiting, fraud and other illegal exactions, forgery, malversation, environmental crimes and terrorism and it’s financing.

R.A. No. 10366 An Act Authorizing The Commission On Elections To Establish Precincts Assigned To Accessible Polling Places Exclusively For Persons With Disabilities And Senior Citizens (S. No. 3287/H. No. 5509) [February 15, 2013]

- Under the law, the Commission on Elections shall establish at least one precinct of a non-territorial nature assigned to accessible polling places, exclusively for persons with disabilities and senior citizens who in their registration records manifest their intent to avail of their right to a separate precinct.
- Such precincts shall be provided with assistive devices as well as the services of experts in assisting persons with disabilities.

R.A. No. 10367 An Act Providing For Mandatory Biometrics Voter Registration (S. No. 1030/H. No. 3469) [February 15, 2013]

- This Act defines *biometrics* as referring to the quantitative analysis that provides a positive identification of an individual such as voice, photograph, fingerprint, signature, iris and/or such other identifiable features; whereas, *validation* is the process of taking the biometrics of registered voters whose biometrics have not yet been captured.
- As provided by the law, the Commission on Elections shall conduct validation beginning July 1, 2013, consistent with the continuing registration under Republic Act No. 8189. Voters who failed to submit for validation on or before the last day of filing of application for registration for purposes of the May 2016 elections shall be deactivated pursuant to this law.

R.A. No. 10368 An Act Providing For Reparation And Recognition Of Victims Of Human Rights Violations During The Marcos Regime, Documentation Of Said violations,

Appropriating Funds Therefor, And For Other Purposes (S. No. 3334/H. No. 5990) [February 25, 2013]

- This Act defines *Human Rights Violations Victim (HRVV)* as a person whose human rights were violated by persons acting in an official capacity and/or agents of the State. In order to qualify for reparation under this law, the human rights violation must have been committed during the period from September 21, 1972 to February 25, 1986: Provided, however, That victims of human rights violations that were committed one (1) month before September 21, 1972, and one (1) month after February 25, 1986 shall be entitled to reparation if they can establish that the violation was committed.
- Any HRVV qualified under this Act shall receive reparation from the State, free of tax. The amount of reparation under this Act shall be in proportion to the gravity of the human rights violation committed on the HRVV and in accordance with the number of points assigned to the individual under Section 19 of this law.
- The amount of Ten billion pesos (P10,000,000,000.00) plus accrued interest which form part of the funds transferred to the government of the Republic of the Philippines by virtue of the December 10, 1997 Order of the Swiss Federal Supreme Court, adjudged by the Supreme Court of the Philippines as final and executory in *Republic vs. Sandiganbayan* on July 15, 2003 (G.R. No. 152154) as Marcos ill-gotten wealth and forfeited in favor of the Republic of the Philippines, shall be the principal

source funds for the implementation of this Act.

- The Act also creates the Human Rights Victims' Claims Board, an independent and quasi-judicial body that will accept and evaluate applications for monetary reparation.

R.A. No. 10372 An Act Amending Certain Provisions Of Republic Act No. 8293, Otherwise Known As The "Intellectual Property Code Of The Philippines", And For Other Purposes (S. No. 2842/H. No. 3841) [February 28, 2013]

- The law creates the Bureau of Copyright and Other Related Rights under the Intellectual Property Office. It will be in charge of policy formulation, rule making, adjudication, research, and education. It shall primarily exercise original jurisdiction to resolve disputes relating to the terms of a license involving the author's right to public performance or other communication of his work.
- It also mandates the accreditation of collective management organizations (CMOs), whose job will be to ensure the protection of the rights and financial benefits of copyright owners. It also allows the non-commercial reproduction of copyrighted works for use by people with hearing, eyesight and reading problems.

R.A. No. 10374 An Act Extending The Life Of The Land Bank Of The Philippines, Further Amending Republic Act No. 3844, Otherwise Known As The "Agricultural Land Reform Code", As Amended (S. No. 2944/H. No. 5461) [March 5, 2013]

- The legal existence of the Land Bank of the Philippines is extended for a period of 50 years from the expiration of its original term on 08 August 2013, renewable for another 50 years.

R.A. No. 10378 An Act Recognizing The Principle Of Reciprocity As Basis For The Grant Of Income Tax Exemptions To International Carriers And Rationalizing Other Taxes Imposed Thereon By Amending Sections 28(A)(3)(a), 109, 118 And 236 Of The National Internal Revenue Code (NIRC), As Amended, And For Other Purposes (S. No. 3343/H. No. 6022) [March 7, 2013]

- The law exempts foreign carriers, both air and sea, from paying the 3% common carrier's tax (CCT) and value added tax (VAT) for the transport of passengers.
- Under the law, international carriers doing business in the Philippines may avail of a preferential rate or exemption from the 2.5% Gross Philippine Billings Tax (GPBT) imposed on their gross revenue derived from the carriage of persons and their excess baggage based on their country's tax treaty or international agreement with the Philippines. It also exempts international carriers from the GPBT provided that the carrier's own country grants the same exemption to Philippine carriers.

R.A. No. 10380 An Act Providing For Local Absentee Voting For Media (S. No. 1198/H. No. 4241) [March 14, 2013]

- This Act mandates the Commission on Elections to extend the right to vote under the local absentee voting system provided

under existing laws and executive orders to members of media, media practitioners, including the technical and support staff, who are duly registered voters and who, on election day, may not be able to vote due to the performance of their functions in covering and reporting on the elections: provided, that they shall be allowed to vote only for the positions of President, Vice President, Senators and Party-List Representative.

R.A. No. 10389 An Act Institutionalizing Recognizance As A Mode Of Granting The Release Of An Indigent Person In Custody As An Accused In A Criminal Case And For Other Purposes (H. No. 5395) [March 14, 2013]

- This law institutionalizes recognizance as the mode of granting the release of an indigent detainee to the custody of a qualified member of the barangay, city, or municipality where the person resides.
- Covered by the new law are poor detainees whose offense is not punishable by life imprisonment or death.
- The accused or any person on his behalf must file the application for recognizance before or after conviction by the Metropolitan Trial Court, Municipal Trial Court, Municipal Trial Court in Cities, and Municipal Circuit Trial Court.

R.A. No. 10390 An Act Amending Republic Act No. 7306, Entitled "An Act Providing For The Establishment Of The People's Television Network, Incorporated, Defining Its Powers And Functions, Providing For Its Sources Of Funding

And For Other Purposes" (S. No. 3316/H. No. 6703) [March 14, 2013]

- The amendatory law increases the funding of the government network. PTV 4. As provided, of the additional authorized capital of P5 billion, P2 billion shall be taken from the proceeds of the privatization of Radio Philippines network (RPN) and Intercontinental Broadcasting Network (IBC). The remaining P3 billion shall be appropriated under the General Appropriations Act.

R.A. No. 10395 An Act Strengthening Tripartism, Amending For The Purpose Article 275 Of Presidential Decree No. 442, As Amended, Otherwise Known As The "Labor Code Of The Philippines" (S. No. 2921/H. No. 6685) [March 14, 2013]

- This Act mandates the establishment of Tripartite Industrial Peace Councils (TIPCs) at the regional or industrial levels with representatives from government, workers and employers. The TIPC is tasked to monitor the full implementation and compliance of concerned sectors with the provisions of all tripartite instruments; review labor and economic policies; formulate and recommend proposals on labor, economic and social concerns; serve as communication channel for undertaking programs to promote labor-management relations.

R.A. No. 10396 An Act Strengthening Conciliation-Mediation As A Voluntary Mode Of Dispute Settlement For All Labor Cases, Amending For This Purpose Article 228 Of Presidential Decree No. 442, As Amended, Otherwise Known As The "Labor Code Of The Philippines" (S. No. 2918/H. No. 6686) [March 14, 2013]

- As provided by the law, all issues arising from labor and employment shall be subject to mandatory conciliation-mediation, and that the labor arbiter or the appropriate Department of Labor and Employment (DOLE) agency that has jurisdiction over the dispute shall entertain only enforced or referred cases by the duly authorized officer.

R.A. No. 10410 An Act Recognizing The Age From Zero (0) To Eight (8) Years As The First Crucial Stage Of Educational Development And Strengthening The Early Childhood Care And Development System, Appropriating Funds Therefor And For Other Purposes (H. No. 6694/S. No. 3206) [March 26, 2013]

- This Act institutionalizes a national system for Early Childhood Care and Development (ECCD) which aims to provide health, nutrition, early education, and social services development programs for young children aged zero to four years, children aged zero to eight with special needs and disabilities, and children who are blind, deaf or deaf-blind.
- ECCD is a comprehensive and integrative system that involves multi-sectoral and interagency collaboration among government agencies, service providers, families and communities, private sectors, non-government organizations, professional associations, and academic institutions.
- The law also mandates the Philippine Amusement and Gaming Corporation to contribute Five hundred million pesos (P500,000,000.00) per year for five years

from its gross income to fund the establishment of National Child Development Centers and the conversion of existing Day Care Centers into Child Development Centers in various LGUs. Said amount shall be directly remitted in four (4) quarterly installments to a special account of the ECCD Council.

R.A. No. 10515 An Act Prohibiting And Penalizing Unauthorized Interception, Reception Or Use Of Any Signal Or Service Over A Cable Television System Or Cable Internet System And/Or Network, And For Other Purposes (S. No. 3345/H. No. 709) [April 17, 2013]

- The purpose of the law is to protect the cable television and cable internet industries from cable pilferage. It prohibits cable television and internet tapping and penalizes (offenders with imprisonment of two to five years or a fine of P50,000 to (P100,000 or both, at the discretion of the court.
- This law prohibits illegal tapping of any signal offered over cable television (CATV) or cable internet system and the malicious destruction or removal of existing CATV or cable internet facilities. It further prohibits recording, reproducing, distributing, importing or selling of any intercepted or received CATV system/network signals for commercial purposes without the authority of the concerned CATV or cable internet service provider.

R.A. No. 10524 An Act Expanding The Positions Reserved For Persons With Disability, Amending For The Purpose Republic Act No. 7277, As Amended, Otherwise Known As The Magna Carta For Persons With Disability (S. No. 3371/H. No. 5476) [April 23, 2013]

- To promote equal job opportunity for persons with disability, the law provides that at least 1% of all positions in government agencies and offices or corporations shall be reserved for persons with disability, while (private corporations with more than 100 employees are also encouraged to reserve one percent of all positions for people with disability.

R.A. No. 10525 An Act Declaring The First Week Of February Of Every Year As "World Interfaith Harmony" Week" In The Entire Country And Mandating Its Observance By The Different Government Agencies (S. No. 3276/H. No. 6148) [April 23, 2013]

- It mandates that all government agencies and instrumentalities, including government-owned and controlled corporations as well as local government units, to carry out the observance of activities designed to advance the message of interfaith harmony and goodwill in accordance with religious traditions and practices every first week of February of every year.

R.A. No. 10526 An Act Declaring The Month Of January Of Every Year As "Liver Cancer And Viral Hepatitis Awareness And Prevention Month" And For Other Purposes (S. No. 3224/H. No. 988) [April 23, 2013]

- To ensure the meaningful observance of January as "Liver Cancer and Viral Hepatitis Awareness and Prevention Month," a comprehensive public education and awareness program shall be undertaken on the communicable disease of viral hepatitis. The program shall specifically discuss the causes, transmission, consequences, diagnoses, treatments and

the prevention of viral hepatitis, including the need for immediate infant immunization and the indispensability of observing the correct schedule and dosage, as well as the importance of child and adult vaccination, for a holistic approach in battling the virus.

R.A. No. 10530 An Act Defining The Use And Protection Of The Red Cross, Red Crescent, And Red Crystal Emblems, Providing Penalties For Violations Thereof And For Other Purposes (H. No. 4314/S. No. 3209) [May 7, 2013]

- The law mandates the proper use and protection of the emblems of the Red Cross, Red Crescent and Red Crystal, particularly for medical emergencies and during armed conflict.
- Illegal use of these emblems carries a fine of P50,000 and/or imprisonment of one month to six months. Illegal use constitutes the use or imitation of the emblems that causes confusion, or deceives the general public, "irrespective of the purpose of such use"; display of the emblems or words on "signs, posters, announcements, leaflets or commercial documents," or its inclusion in goods or packaging to be sold, or offered for sale or placed in circulation goods.

R.A. No. 10531 An Act Strengthening The National Electrification Administration, Further Amending For The Purpose Presidential Decree No. 269, As Amended, Otherwise Known As The "National Electrification Administration Decree" (S. No. 3389/H. No. 6214) [May 7, 2013]

- The law empowers the National Electrification Administration (NEA) to supervise the management and operations of all electric cooperatives as well as to ensure their economic viability for retail competition.
- Among the new functions of the NEA are to restructure ailing electric cooperatives to make them financially viable, develop and enforce governance standards for efficient operation of electric cooperatives, serve as guarantor to qualified electric cooperatives in transactions, grant loans to cooperatives for acquisition and maintenance of facilities, and impose sanctions and file cases against those who violate the RA 10531.
- The law further increases the capital stock of NEA to P25 billion divided into P250,000 shares with a par value of P100

R.A. No. 10532 An Act Institutionalizing The Philippine National Health Research System (S. No. 3399/H. No. 6735) [May 7, 2013]

- This Act seeks to improve the health status, productivity and the quality of life of Filipinos through the institutionalization of the Philippine National Health Research System. (PNHRS)
- The PNHRS will ensure that health research is linked to the health system needs and that investments in health research yield the most benefit. It shall promote good governance among health research organizations through efficient, effective, transparent and ethical health research management system.

R.A. No. 10533 An Act Enhancing The Philippine Basic Education System By Strengthening Its Curriculum And Increasing The Number Of Years For Basic Education, Appropriating Funds Therefor And For Other Purposes (S. No. 3286/H No. 6643) [May 15, 2013]

- This Act formally institutionalizes the K-12 Program which covers kindergarten, and 12 years of basic education - six years of primary education which starts at age 6, four years of Junior High School that starts at age 12, and two years of Senior High School that starts at age 16.
- For kindergarten and the first three years of elementary education, instruction, teaching materials and assessment shall be in the regional or native language of the learners. The Department of Education (DepEd) shall formulate a mother language transition program from Grade 4 to Grade 6 so that Filipino and English shall be gradually introduced as languages of instruction until such time when these two languages can become the primary languages of instruction at the secondary level.
- The DepED shall likewise formulate the design and details of the enhanced basic education curriculum. It shall work with the Commission on Higher Education (CHED) to craft harmonized basic and tertiary curricula for the global competitiveness of Filipino graduates. To ensure college readiness and to avoid remedial and duplication of basic education subjects, the DepED shall coordinate with the CHED and the Technical

R.A. No. 10535 An Act To Set The Philippine Standard Time (PST) In All Official Sources Throughout The Country, To Provide Funds For The Installation, Operation And Maintenance Of Synchronized Time Devices To Be Displayed In Key Public Places And To Declare The First Week Of Every Year As National Time Consciousness Week (S. No. 3284/H. No. 164) [May 15, 2013]

- The law mandates that there shall be a Philippine Standard Time (PST) or the official time to be provided by the Philippine Atmospheric, Geophysical and Astronomical Services Administration (PAGASA) using its network time protocol. All national and local government offices shall display the PST in their official time devices, including bundy clocks. All of these offices shall coordinate, at least once a month, with the PAGASA to synchronize their official timepieces and devices.
- Further, the National Telecommunications Commissions (NTC) shall require the participation of all government and private television and radio stations in order to ensure the synchronization of timekeeping devices can be undertaken even in the most remote parts of the country.

R.A. No. 10536 An Act Amending Republic Act No. 9296, Otherwise Known As "The Meat Inspection Code Of The Philippines" (S. No. 3388/H. No. 5490) [May 15, 2013]

- The law defines "*hot meat*" as carcass or parts of carcass or food animals, which were slaughtered from unregistered/

unaccredited meat establishments and have not undergone the required inspection. It also includes undocumented, illegally shipped, and unregistered carcass, parts of carcass and meat products coming from other countries and those that are classified as hot meat by the National Meat Inspection Service (NMIS).

R.A. No. 10557 An Act Promoting And Strengthening Filipino Design, Providing For The Purpose A National Design Policy And Renaming The Product Development And Design Center Of The Philippines Into The Design Center Of The Philippines And For Other Purposes (S. No. 3071/H. No. 6852) [May 15, 2013]

- The law is designed to enhance the competitiveness and innovation of Philippine products, and create market-responsive design services, while advocating for economic and environmental sustainability. It also promotes the adaptation of design principles, such as creativity, efficiency, and sustainability in government processes and public programs.
- It tasks the Design Center of the Philippines to formulate a National Design Policy, which shall serve as an integrated, forward-thinking and long-range strategy for design in the Philippines.
- (It also aims to expand the design culture nationwide; propagate design as problem-solving; boost competitiveness of the Filipino Design Industry; and "build a strong national identity."

R.A. No. 10572 An Act Establishing The Liability Of The Absolute Community Or Conjugal Partnership For An Obligation Of A Spouse Who Practices A Profession And The Capability Of Either Spouse To Dispose Of An Exclusive Property Without The Consent Of The Other Spouse, Amending For The Purpose Articles 73 And 111 Of Executive Order No. 209, Also Known As The Family Code Of The Philippines (H. No. 6307) [May 24, 2013]

- The law provides that if the benefit from the legitimate exercise of profession, occupation, business or activity accrued prior to the objection of either spouse, the resulting obligation shall be enforced against the community property. If the benefit accrued thereafter, such obligation shall be enforced against the separate property of the spouse who has not obtained consent.
- As regards Article 111, the law provides that either spouse may mortgage, encumber, alienate or otherwise dispose of his or her exclusive property.

R.A. No. 10574 An Act Allowing The Infusion Of Foreign Equity In The Capital Of Rural Banks, Amending Republic Act No. 7353, Otherwise Known As "The Rural Bank Act Of 1992", As Amended, And For Other Purposes (S. No. 3282/H. No. 5360) [May 24, 2013]

- The enactment of the law will enable foreign investors, be it individuals or companies, to own 60% of the voting stocks in rural banks. The voting shares held by foreign investors will be determined by the citizenship of the individual or corporate stockholders of a bank.

- The law allows rural banks to grow in terms of capital strength that may spur economic growth in the countryside.

R.A. No. 10575 An Act Strengthening The Bureau Of Corrections (BuCor) And Providing Funds Therefor (S. No. 3335/H. No. 6887) [May 24, 2013]

- The law seeks to upgrade prison facilities, professionalize and restructure the BuCor, and increase the salary and benefits of its personnel.
- It mandates BuCor to implement a rationalized system of promotion and performance evaluation system in coordination with the Civil Service Commission.
- It also authorizes the recruitment of additional personnel and the standardization of salary grades. New applicants for uniformed correctional or reformation personnel positions must be college graduates and within the age limit of 21 to 40 years old.

R.A. No. 10586 An Act Penalizing Persons Driving Under The Influence Of Alcohol, Dangerous Drugs, And Similar Substances, And For Other Purposes (S. No. 3365/H. No. 4251) [May 27, 2013]

- Under the law, it shall be unlawful for any person to drive a motor vehicle while under the influence of alcohol, dangerous drugs and/or other similar substances.
- Law enforcement officials are authorized to conduct sobriety and breath alcohol tests on drivers. It further provides for mandatory testing on those involved in vehicular accidents

to check if they were driving under the influence of alcohol or dangerous drugs. Refusal to undergo tests is a crime and shall be penalized accordingly.

- The owner and/or operator of the vehicle driven by the offender shall be directly and principally held liable together with the offender for the fine and the award against the offender for civil damages.

R.A. No. 10587 An Act Regulating The Practice Of Environmental Planning, Repealing For The Purpose Presidential Decree Numbered One Thousand Three Hundred And Eight, Entitled "Law Regulating The Environmental Planning Profession In The Philippines", And For Other Purposes (S. No. 3138/H. No. 4892) [May 27, 2013]

- The law provides for a more responsive and comprehensive regulation, licensing and practice of the profession of environmental planning in light of local and international developments in the field which encompasses planning concerns such as climate change, natural and built environments, subdivisions planning, disaster prevention/ mitigation/ response, among others.
- It also provides a clearer definition of the practice of environmental planning, expands the types of academic degrees required to qualify for the licensure examination, and provides for continuing professional education to make Filipino environmental planners globally recognized and competitive.

R.A. No. 10588 An Act Institutionalizing The Conduct Of The Palarong Pambansa And Appropriating Funds Therefor (S. No. 3377/H. No. 6119) [May 27, 2013]

- The law institutionalizes the *Palarong Pambansa* as the premier national sporting event of the country under Department of Education as a venue for talent identification, selection and recruitment of student athletes.
- It also creates the *Palarong Pambansa* Board, which will be in-charge of the administration and management of the games. It shall be composed of the DepEd secretary as chairman, and four undersecretaries, three assistant secretaries, chairman of the Philippine Sports Commission and secretary of the Department of the Interior and Local Government as members.
- The funding for the *Palarong Pambansa* shall be sourced as a regular item in the budget of the DepEd.

R.A. No. 10589 An Act Declaring December Of Every Year As "Anti-Corruption Month" In The Entire Country (S. No. 3376/H. No. 3005) [May 27, 2013]

- The law mandates all heads of government agencies and instrumentalities, including government-owned and -controlled corporations as well as local government units and employers in the private sector, to conduct activities designed to create awareness among the people on the adverse effects of corruption.

R.A. No. 10590 An Act Amending Republic Act No. 9189, Entitled "An Act Providing For A System Of Overseas Absentee

Voting By Qualified Citizens Of The Philippines Abroad, Appropriating Funds Therefor And For Other Purposes" (S. No. 3312/H. No. 6542) [May 27, 2013]

- This amendatory law provides easier access to overseas Filipinos through field and mobile registration centers. They may file their application personally at any post abroad or at designated registration centers outside the post or in the Philippines as approved by the Commission on Elections (Comelec).
- All applicants shall submit themselves for live capture of their biometrics while the Comelec shall issue an overseas voter identification card to qualified voters.
- The law creates the Resident Election Registration Board (RERB) to be posted abroad and will have the power to approve, disapprove, deactivate, reactivate and/or cancel registration records.

The RERB in the Office for Overseas Voting (OFOV), composed of a senior official of the Comelec as the chairperson, and one member each from the Department of Foreign Affairs and the Department of Labor and Employment, whose rank shall not be lower than a division chief or its equivalent. shall be based in the Comelec main office.

- With the passage of the law, overseas Filipino voters, who are not disqualified by law and at least 18 years of age on the day of elections, may be allowed to cast their votes not only in presidential and midterm elections, but in all national referenda and plebiscites as well.

R.A. No. 10591 An Act Providing For A Comprehensive Law On Firearms And Ammunition And Providing Penalties For Violations Thereof (S. No. 3397/H. No. 5484) [May 29, 2013]

- The law provides stricter guidelines on securing a gun license and sets limits to the number of firearms a person may own.
- To qualify and acquire a license to own a firearm or firearms and ammunition, the applicant must be a Filipino citizen, at least 21 years old and has gainful work, occupation or business or has filed an income tax return (ITR) for the preceding year as proof of income, profession, business or occupation.
- It further requires that the applicant has not been convicted of any crime involving moral turpitude, and has passed the psychiatric test administered by the Philippine National Police (PNP-accredited psychologist or psychiatrist, the drug test conducted by an accredited and authorized drug testing laboratory or clinic, and the gun safety seminar administered by the PNP or a registered or authorized gun club.
- The applicant has to file in writing the application to possess a registered firearm indicating the personal circumstances why he or she needs to own a firearm.
- A qualified person may apply for a permit to carry if he/she is under actual threat or is in imminent danger due to the nature of his/her profession, occupation or business. The law specifies professionals who are considered to be in imminent danger due

to the nature of their profession, occupation or business and these include the lawyers, certified public accountant, accredited media practitioners, cashiers, bank tellers, priests, ministers, rabbis and imams, physicians, nurses, engineers, and businessman who, by the nature of their business or undertaking, are exposed to high risk of being targets of criminal elements.

R.A. No. 10592 An Act Amending Articles 29, 94, 97, 98 And 99 Of Act No. 3815, As Amended, Otherwise Known As The Revised Penal Code (S. No. 3064/H. No. 417) [May 29, 2013]

- Article 29 of the Revised Penal Code (RPC), as amended, mandates that adherence of the accused or offender to the deduction of the period of preventive imprisonment from the term of imprisonment must be voluntary, in writing after being informed by the effects thereof and with assistance of counsel. Also, it provides that the credit for preventive imprisonment for the penalty of *reclusion perpetua* shall be deducted from 30 years.
- Articles 94, 97, 98 and 99, as likewise amended, provide that good conduct allowances served under preventive imprisonment may also extinguish partially the criminal liability and the allowable deductions from the period of sentence for good behavior were also increased.

R.A. No. 10593 An Act Amending Certain Sections Of Republic Act No. 8048, Entitled "An Act Providing For The Regulation Of The Cutting Of Coconut Trees, Its Replenishment, Providing Penalties Therefor, And For Other Purposes" (S. No. 3366/H. No. 6131) [May 29, 2013]

- The law provides that no coconut tree shall be cut except when the tree is at least 60 years old for tall varieties, and at least 40 years old for dwarf varieties; if it is severely disease-infested and beyond rehabilitation; severely damaged by typhoon or lightning; or when the agricultural land devoted to coconut production shall have been converted in accordance with law into residential, commercial or industrial areas.
- The application fee to cut trees is P100.00, of which P40 will go to the Philippine Coconut Authority, P40 to the municipal government, and P20 to the barangay. The amount is meant to fund the PCA's replanting program, and the repair of municipal and barangay roads damaged due to the transport of coconut lumber.

R.A. No. 10601 An Act Promoting Agricultural And Fisheries Mechanization Development In The Country (S. No. 3338/H. No. 6548) [June 5, 2013]

- Also known as the Agricultural and Fisheries Mechanization Law (AFMech Law), this Act would ensure "the development and adoption of modern, appropriate and cost-effective agricultural and fisheries machinery and equipment to enhance food security and safety and increase farmers' income."
- Under the law, the Department of Agriculture (DA) is mandated to craft a five-year National Agri-Fishery Mechanization Program that will promote an environment conducive to the local assembling and manufacturing of equipment for agricultural and fisheries

production, processing and marketing. The Department shall provide research grant, credit, transparent and predictable regulation, local development and manufacture of agricultural and fisheries machinery.

- It also mandates the local government units to undertake applied research, extension, dispersal, management and regulation of agricultural and fisheries machinery and equipment, including the collection of fees.
- All agricultural and fisheries machinery and equipment to be sold in the market must pass testing and evaluation by the Agricultural Machinery Testing and Evaluation Center (AMTEC). Owners of the equipment must register with the agriculture offices of municipal and city government units.
- The law also imposes penalties and sanctions on prohibited acts such as sale or lease of agricultural and fishery machinery not registered with the Bureau of Agricultural and Fisheries Engineering (BAFE) and without warranty, among others. Violators of the law may face a fine ranging from P1,000 to P10,000 and imprisonment of 2 months to 1 year.

R.A. No. 10606 An Act Amending Republic Act No. 7875, Otherwise Known As The "National Health Insurance Act of 1995", As Amended, And For Other Purposes (S. No. 2849/H. No. 6048) [June 19, 2013]

- The law provides a comprehensive health care services to all Filipinos through a National Health Insurance Program (NHIP) that will prioritize the health care needs of the

underprivileged, sick, elderly, persons with disabilities, women and children. The program shall be compulsory in all provinces, cities and municipalities, notwithstanding the existence of local government unit-based health insurance programs.

- It also mandates that premium contributions for indigent members as identified by the DSWD through a means test or any other appropriate statistical method shall be fully subsidized by the national government.
- Also introduced to cover for payment for sponsored member's contribution is a new section which provides "that premium contributions of orphans, abandoned and abused minors, out-of-school youths, street children, PWDs, senior citizens and battered women under the care of the DSWD or any of its accredited institutions shall be paid by the DSWD; for barangay health workers, nutrition scholars and other barangay workers and volunteers, their premium contributions shall be fully borne by the LGUs concerned; and for the househelpers their annual premium contributions shall be fully paid by their employers in accordance with the provisions of the Kasambahay Law."

FOR APPROVAL OF THE PRESIDENT

S. No. 3280 Amending Presidential Decree No. 612, Otherwise Known As The Insurance Code, As Amended By Presidential Decree Nos. 1141, 1280, 1455, 1460, 1814, And 1981, And Batas Pambansa Blg. 874

- This measure ensures that international standards shall be followed and industry practices shall be harmonized with internationally accepted practices to protect the public. It installs a framework that shall ensure capital adequacy and solvency of the firms in the insurance industry.
- It provides micro insurance for the poor, offers channels through which government employees may pay their insurance premiums and loan obligations.
- It grants insurance functions to Mutual Benefit Associations, upon strict guidance of the Insurance Commissioner.
- It further provides for "Bancassurance" or presentation and sale to bank customers of insurance products within the premises of a bank's head office or any of its branches. This shall be under license by the Bangko Sentral ng Pilipinas (BSP) and conform to the rules and regulations to be promulgated by the Commissioner and BSP.

S. No. 3324 Amending Republic Act No. 9344 Otherwise Known As The "Juvenile Justice And Welfare Act of 2006"

Proposed amendments include:

- Attaching and placing the Juvenile Justice and Welfare Council under the administrative supervision of the Department of Social Welfare and Development (DSWD);
- Clarifying that a child is deemed 15 years of age on the day of the 15th anniversary of his birthdate;

- Requiring the Juvenile Justice and Welfare Council (JJWC) to consult the different leagues of local officials in developing policies to implement Republic Act No. 9344 and to conduct a periodic study on the age of discernment of children every three years which can provide a basis for legislative review;
- Providing for what shall be done to children who are criminally exempt in order to ensure that they undergo the appropriate intervention programs, including commitment to a residential facility where appropriate. Particular attention is given to those who are repeat offenders and those who have committed specific violent offenses such as heinous crimes.
- Providing maximum penalty for those who exploit children for the commission of criminal offenses.
- Providing assistance and psychological intervention by appropriate government agencies to victims of crimes committed by children.
- Providing for a mechanism to determine if a child had acted with discernment using the discernment assessment tools developed by the DSWD, and requiring that discernment be alleged in the information in a criminal case where the accused is a child.
- Requiring the establishment of Bahay Pag-Asa in every province and highly urbanized city within their jurisdiction following the standards set by the DSWD.

- Providing for the proper application of curfew ordinances as measures to protect children.

S. No. 3228 Establishing Rural Farm Schools As Alternative Delivery Mode Of Secondary Education

- Rural farm schools shall be established in rural communities and provinces with agriculture as their main source of livelihood, which will provide alternative school system for secondary education.
- Free tuition fee and other school fees shall be offered by public rural farm schools, while minimal tuition fee and other fees may be imposed by private rural farm schools. Relatives of CARP beneficiaries up to the third degree of consanguinity are exempted from payment of fees.
- The curriculum of the rural farm schools should be the same as the DepEd secondary education curriculum with add-on courses on Agri-Fishery Arts;
- Farm entrepreneurship theory and practice shall be given emphasis on the last two years in the rural farm school educational system to foster local entrepreneurs and invigorate rural economics.
- Rural farm schools must comply with the requirements for accreditation set by the DepEd to be able to operate.

S. No. 3311 Strengthening The Food Safety Regulatory System In The Country To Protect Consumer Health And Facilitate Market Access Of Local Foods And Food Products

- Sets the framework for the development of a food safety standard in the country;
- Defines the general principles of food safety such as the use of science-based risk analysis in food safety regulation;
- Mandates the implementation of a "Hazard Analyses at Critical Control Points(HACCP)-based system for food safety assurance in operations and the protection of consumer interests;
- Designates the Department of Agriculture and the Department of Health in the formulation of mandatory food standards;
- Pinpoints the entities responsible for the implementation of the food safety standards, particularly the (1) food business operators, and (2) government agencies such as the DA (and agencies under it), DOH (and agencies under it), DILG and the LGUs; and specifies their responsibilities in implementing the food safety standards;
- Creates the Food Safety Regulations Coordinating Board (FSRCB) to coordinate and monitor the implementation of the Food Safety Regulations, coordinate crisis management planning during food safety emergencies, among others. The Board shall be chaired by the DOH secretary and co-chaired by the DA secretary, and the members shall be composed of the heads of the food safety regulatory agencies of the DA, the director of the FDA Center for Food Regulation and Research, a representative field operator of the DILG with the rank of a director, heads of Leagues of Barangays,

Municipalities, Cities and provinces, and a representative each from the DTI and DOST with the rank of director;

- Provides guidelines for training of food business operators, food handlers and government personnel; Also mandates the development of a consumer education program by the DA, DOH and LGUs in partnership with the DepEd, the implementation of which shall be carried out by the latter;
- Provides for the monitoring and surveillance of food-borne illnesses, and implementation of program of research for compliance with food safety regulations by farmers, fisherfolks, micro-, small- and medium- scale enterprises and other stakeholders;

S. No. 3329 An Act Amending Certain Sections Of Republic Act No. 8485, Otherwise Known As The Animal Welfare Act Of 1998

Proposed amendments include:

- Revision of the definition of "animal welfare" to include the avoidance of abuse, maltreatment, cruelty and exploitation of animals by humans by maintaining appropriate standards of accommodation, feeding and general care, the prevention and treatment of disease and the assurance of freedom from fear, distress, harassment, and unnecessary discomfort and pain, and allowing animals to express normal behavior.
- Inclusion of abandonment as an act constituting maltreatment under Section 7 of the proposed Act.

- Grant of authority to seize and rescue illegally traded and maltreated and to arrest violators of this Act, and deputization of animal welfare officers from nongovernment organizations, citizens groups, community organizations and other volunteers who have undergone the necessary training for this purpose.

S. No. 3367 Providing For Toy And Game Safety Labeling

- This measure mandates that all toys and games shall comply with the appropriate provisions on safety labeling and manufacturer's markings as defined in the Philippine National Standard (PNS) for the safety of toys. This standard shall not apply to toys and games that are not intended for children.
- The Department of Trade and Industry shall be in charge of disseminating the PNS in mass media and the internet to guide manufacturers, retailers, distributors and other sellers of toys and games.
- A detailed General Labeling Requirement is provided in the bill, such as what to place in the general display panel, what to display in the bin or container of unpacked bulk product, layout and other printed matter on the package. The bill also enumerates rules for certain types of packages.
- If the packaging of balloons, balls, marbles, toys or games does not comply with the standard set by the measure, said toys shall be deemed misbranded or banned hazardous substance. Said toy/

s shall be withdrawn from the market at the manufacturer's or importer's expense and shall be banned from being sold in the market until the standards set by this Act are complied with.

- Information on such as a child's choking, death, cessation of breathing and serious injury due to the toy, marble or small parts of the toy or games shall be reported to the Department of Health (DOH) by the manufacturer, distributor, importer or retailer of said toys.
- The DTI, in consultation with DOH, shall promulgate the rules and regulations for this Act. The DTI shall publish every six months the list of all manufacturers, importers, distributors and retailers who failed to comply with the requirements of this Act. Likewise, the DOH shall publish every six months the list of sale, offer for sale and distribution of misbranded or banned hazardous substances as defined in this measure.

S. No. 3400 An Act Expanding The Coverage Of The Science And Technology Scholarship Program, Strengthening The Teaching Of Science And Mathematics In Secondary Schools By Providing Incentives And Additional Sources Of Funding Therefor, And For Other Purposes

- The bill seeks to grant scholarships to deserving science, technology, and engineering students in their third year of college to enable them to pursue higher education or training in these courses, and to provide incentives for them to become secondary school teachers in public or private schools.

- Recipients of the scholarship are entitled to an annual award for full-time study equal to the complete financial assistance package under R.A. 7687 for students attending an approved undergraduate program at a quality school. They shall also be entitled to an award for the last two years of undergraduate study, or the last three years for those enrolled in five-year courses.
- Award recipients must teach full-time high school subject(s) in Mathematics, Biology, Chemistry, or Physics; or Information Technology or Agricultural, Aquaculture or Fisheries Technology, both in the university and technical-vocational tracks in the secondary education curriculum, for a minimum of two (2) years, in a public or private high school.
- The bill also provides incentives to qualified graduates who are hired to teach at a public or private high school, among which are the following: 1) a starting salary grade equivalent to that of a Special Science Teacher I in the Philippine Science High School system; 2) priority for job place in any high school of his/her choice within the country; 3) one-time relocation allowance should he/she be assigned in a place other than the permanent residence; 4) scholarships in identified teacher education institutes for Science Education courses; and 5) Pass the Licensure Examination for Teachers (LET) within five years of hiring.

- The Philippine National University and its network of universities in teacher education are tasked to provide training for hired teachers under this program. One thousand (1,000) scholarships are made available every year for this purpose.

S. Jt. Res. No. 18 Directing The Congressional Oversight Committee On Civil Aviation Authority Of The Philippines (COCCAAP) To Continue Its Mandate As Provided For In Section 91 Of Republic Act No. 9497, Creating The Civil Aviation Of The Philippines (CAAP)

- This joint resolution directs the Congressional Oversight Committee on Civil Aviation Authority of the Philippines (COCCAAP), constituted pursuant to Section 91 of Republic Act No. 9497, to continue its function for another five years beginning 4 March 2013. The COCCAAP must continue to function as there is an essential need to effectively accomplish its mandated tasks and lay down the foundation and structure for the future of civil aviation.

H. No. 4801 Amending Certain Provisions Of Republic Act No. 7581, Entitled "An Act Providing Protection To Consumers By Stabilizing The Prices Of Basic Necessities And Prime Commodities And By Prescribing Measures Against Undue Price Increases During Emergency Situations And Like Occasions"

- The bill defines and enumerates the goods classified under "Basic Necessities" and "Prime Commodities", both of which can be included or excluded under price control, depending on the current inventory and supply levels.

- Inclusion or exclusion from price control shall be brought upon through the petition of the concerned parties and the *motu proprio* action from the concerned agency of the Price Coordinating Council and the approval of the President.
- This proposed Act seeks to create the Price Coordinating Council to be chaired by the Secretary of the Department of Trade and Industry (DTI). The Price Coordinating Council shall report to the President and the Congress of the Philippines at least semi-annually. The report shall include the status and progress of programs, projects and measures undertaken by each implementing department, agency or office and the comprehensive strategies developed by the Council to stabilize the prices of basic necessities and prime commodities. The report shall also include the goods that have been included or excluded from the list of "Basic Necessities" and "Prime Commodities", as defined in this measure.

H. No. 5496 Requiring All Elementary and Secondary Schools To Adopt Policies To Prevent And Address The Acts Of Bullying In Their Institutions

- The bill defines "bullying" as any severe or repeated use by one or more students of a written, verbal or electronic expression, or a physical act or gesture, or any combination thereof, directed at another student that has the effect of actually causing or placing the latter in reasonable fear of physical or emotional harm or damage to his property; creating a hostile environment at school for the other student; infringing on the rights of

the other student at school; or materially and substantially disrupting the education process or the orderly operation of a school.

- It mandates all elementary and secondary schools to have policies addressing the existence of bullying in their respective institution, a carryover of the DepEd circular; and that appropriate administrative sanctions will be imposed on school administrators who fail to comply with its mandate and the sanctions will be prescribed by DepEd in its implementing rules and regulations (IRR).
- School policies shall include, among others, the prohibition of the acts of bullying from being committed not only within school grounds or during school-sponsored activities but also in location activity function or school programs.

H. No. 6229 Reorganizing The Philippine Statistical System, Repealing For The Purpose Executive Order Numbered One Hundred Twenty-One, Entitled Reorganizing And Strengthening The Philippine Statistical System

- This proposed legislation provides for an organizational setup for a Philippine Statistical System (PSS), which will be in charge of rationalizing and promoting the efficacy in delivering statistical services from the national to local level.
- It seeks to create the Philippine Statistics Authority (PSA) which shall be attached to the National Economic and Development Authority (NEDA) for purposes of policy coordination.

- The PSA shall be constituted from among the existing personnel of the National Statistics Office (NSO); and the technical staff of the National Statistical Coordination Board (NSCB), the Bureau of Agricultural Statistics (BAS), and the Bureau of Labor and Employment Statistics (BLES).
- The PSA shall be composed of a board and offices each in charge of the following statistical sectors: (1) Census and Technical Coordination, (2) Civil Registration and Central Support, and (3) Field Statistical Services.
- The PSA Board shall be the highest policy-making body on statistical matters. The data produced by the PSA shall be the official and controlling statistics of the government. The PSA shall be responsible for all national censuses and surveys, sectoral statistics, consolidation of selected administrative recording systems and compilation of the national accounts.

PENDING IN THE CONFERENCE COMMITTEE

S. No. 2855 Providing Additional Relief To Families With Dependents, Supporting Aging Parents And Disabled Persons

- It seeks to lift the limit on the number of qualified dependents that a taxpayer may claim for tax deductions.
- It proposes the expansion of the coverage of qualified dependents to include parents who are dependent on a taxpayer for support and are living with him or her. Further, it proposes to allow a taxpayer who acts as

the legal guardian of a person with mental or physical handicap, regardless of age and incapable of self-support, to claim the additional exemption for these dependents.

S. No. 2856 Providing Incentives For The Manufacture, Assembly, Conversion And Importation Of Electric, Hybrid And Other Alternative Fuel Vehicles

- The bill seeks to grant both fiscal and non-fiscal incentives for the manufacture, assembly, conversion and importation of vehicles using electric, hybrid and other alternative forms of fuel
- For manufacturers or assemblers, fiscal incentives shall be the following:
 - exemption from the payment of excise taxes and duties and exemption from Value-Added tax (VAT) for nine (9) years from the effectivity of this measure.
 - suspension for nine (9) years of excise taxes for importers of completely-built units (CBUs) using such fuels, and
 - exemption for nine (9) years for said vehicles from paying the Motor Vehicle Users Charge (MVUC) imposed by the Land Transportation Office (LTO) as per RA 8794
- Non-fiscal incentives shall be the following:
 - priority in the registration and issuance of plate number for nine (9) years; Moreover, a special type of plate shall

- be issued to such vehicles by LTO upon registration
- priority in the approval of franchise application from the Land Transportation Franchising and Regulatory Board (LTFRB) of PUV operators using such fuels
- exemption from the Unified Vehicular Volume Reduction Program (UVVRP) or Number Coding Scheme of the MMDA for nine (9) years
- provision for free parking space in new establishments for nine (9) years; after enactment of this measure, building permits will not be issued for construction of business and commercial structures unless there is an affidavit stating that free parking spaces will be exclusively available for vehicles using such fuel.

**APPROVED ON THIRD READING BY THE SENATE/
PENDING IN THE HOUSE OF REPRESENTATIVES**

S. No. 1689 An Act Amending The Revised Penal Code Penalizing The Robbery Of Cemetery Articles

- Amends Article 302 of the Code by inserting a new article which considers the taking of all or part of a tomb, coffin, monument, gravestone, or all or part of a commemorative, decorative, or other cemetery-related article or committed in a cemetery, graveyard or burial ground as grave robbery;

- Provides the penalty next higher in degree than that prescribed by law for its commission

S. No. 2746 Requiring the Labeling of Meat and Meat Food Products

- Requires that meat and meat products (imported or locally sourced that are offered for retail sale and include lamb, beef and pork) bear a label indicating its place of origin, identifying the locality or country in which the animal was raised before slaughter or where the animal was subsequently slaughtered.
- Requires a label on packaging which states "THIS MEAT HAS BEEN TREATED TO ENHANCE ITS APPEARANCE" for meat that has been treated to enhance its appearance by any substance approved or not by the Food and Drug Administration (FDA), and that said label be clear, conspicuous and easily readable on the packaging.
- Mandates the National Meat Inspection Service (NMIS) to establish an Audit Verification System for both Philippine and imported cuts of beef, lamb, pork, as well as ground beef, lamb and pork.
- Requires any person who prepares, stores, handles or distributes said products for retail sale to maintain a verifiable record that shall ensure compliance with the regulations on labeling.
- Mandates the NMIS to implement an information and education campaign on the hazardous effects of consumption of meat

from dead or diseased animals. The local government and the private sector shall be partners of NMIS in this endeavor.

S. No. 2929 Amending Section 61 of Republic Act 7160, Otherwise Known As the Local Government Code Of 1991

- The amendment in Section 61 reflects a "component city" as the same as a "highly urbanized city" by adding the word "OR" in between them. The same is true with a municipality.

S. No. 2970 Reorganizing and Modernizing The National Bureau of Investigation

- Implements a modernization program geared towards the acquisition of modern investigative and intelligence equipment and establishment of forensic and scientific laboratories.
- Increases investigative and non-investigative staff and upgrades their positions to meet the demands of their work.
- Authorizes that the funding requirement for its implementation be taken from all collections from NBI clearance and certifications fee, service incomes from trainings, DNA, drug tests, confirmatory and neuro tests and the like, 10% of the proceeds of forfeited articles upon order of the court, other miscellaneous income and other fees which may be imposed by the Director.

S. No. 3006 Declaring November 20 Of Every Year As National Children's Day

- Declares November 20 of every year as "National Children's Day" to promote awareness and protection of children's rights and the importance of safeguarding their well-being during their formative years

- An annual program of activities shall be prepared and implemented with the DepEd, DSWD, NYC and CWC

S. No. 3199 Creating the Department of Housing and Urban Development (DHUD)

- Creates a Department of Housing and Urban Development which will supersede the Housing and Urban Development Coordinating Council (HUDCC) and the Housing and Urban Regulatory Board (HLURB) and which shall be the primary national entity responsible for the management of housing and urban development and shall serve as the the sole arm of the government in planning and policy making, regulation, program coordination and performance monitoring for all housing and urban development concerns
- Reconstitutes the HLURB as the Adjudication Commission for Housing, Land Use and Urban Development, which shall be attached to the Department of Housing and shall only participate in the function of the Department with regard to policy, planning and program coordination, assumes the adjudication function of the incumbent HLURB and shall have exclusive appellate jurisdiction over all cases decided by the arbiters, whose scope of jurisdiction, in turn, is further enumerated in this measure

- Attaches to the Department the following agencies for policy and program coordination, monitoring and evaluation: (1) National Housing Authority (NHA), (2) Home Guaranty Corporation (HGC), (3) National Home Mortgage Finance Corporation (NHMFC), (4) Home Development Mutual Fund (HDMF), (5) Social Housing Finance Corporation (SHFC) and (6) Adjudication Commission for Housing, Land Use and Urban Development

S. No. 3208 Fortifying The People’s Right Of Ownership Over Information Held By The People’s Government

- The bill sets up a mechanism that enables private citizens to access government information. It shifts the burden to the government agencies that have custody of the information and they will now have to justify any need for secrecy or privacy.
- It also provides for disclosure of information of public interest through posting on government websites. In addition, government agencies must grant requests for access to information within 15 days from receipt of a request. However the bill provides for exceptions such as those information pertaining to national security, diplomatic and international negotiations, as well as tactical information that may have an impact on ongoing operations may not be divulged.

S. No. 3341 Authorizing The Wiretapping, Interception And Recording Of Communications And Surveillance Of Pushers, Manufacturers, Importers And Financiers Of Dangerous Drugs, Amending For The Purpose Republic Act No. 9165

The proposed amendments to RA 9165 are as follows:

- Wiretapping, interception, surveillance and recording of communications, notwithstanding the provisions of Republic Act No. 4200 (Anti-Wire Tapping Law), may be allowed among the teams of PDEA, PNP or NBI Operatives by applying *ex-parte* for the issuance of a written order before the Court of Appeals Special Divisions, to wiretap, intercept, listen to, surveil and record, with the use of any mode, form, kind or type of electronic or other equipment or device or with the use of any other suitable ways and means for that purpose, communications, messages, conversations, discussions, or spoken or written words of any person against whom the existence of probable cause is established to have violated Sec. 4, Sec. 5, sec. 8, or Sec. 16 of RA 9165.
- Such judicial order/authorization may be issued after an *ex-parte* examination under oath or affirmation of the applicant and the witnesses he/she may produce have established a probable cause based on personal knowledge of facts or circumstances in the following instances, to wit: (a) that any of the aforementioned violations under RA 9165 has been committed, or is being committed, or is about to be committed; (b) that evidence which is essential to the conviction of the person against whom the existence of probable cause is established to have violated Sec. 4, Sec. 5, Sec. 8, or Sec. 16 of this Act will be obtained, or that evidence which is essential to the solution or prevention

of such crimes will be obtained; and (c) that there are no other effective means readily available for acquiring such evidence.

- It shall specify the name and address (if known) of the person subject of the judicial order, the team authorized to implement the order, the offense/s committed or sought to be prevented, and the period of time within which the same be implemented.
- The effectivity period shall not exceed a period of thirty (30) days from the date of receipt of the Authorization and extendible for another non-extendible period of thirty (30) days provided such extension shall be allowed for public interest.
- All tapes, discs, recordings, notes, memoranda, summaries excerpts and all copies thereof made pursuant to the order, shall be itemized and reflected in the joint affidavit to be executed by the Applicant-Team and must be turned over to the Court within forty eight (48) hours upon expiration of the effectivity period or expiration of the non-extendible renewal period.

S. No. 3358 An Act To Strengthen The Office Of The Government Corporate Counsel, By Re-Defining, Expanding, Strengthening, Rationalizing And Further Professionalizing Its Organization, Upgrading Employee Benefits And Appropriating Funds Therefor

- Provides that the Office of the Government Corporate Counsel, an independent and autonomous office attached to the Department of Justice, shall be the legal

counsel and principal law office of all government corporations;

- Provides the composition of the Office, the cabinet rank of the GCC, their salaries, allowances, benefits and qualifications;
- Organizes the administrative structure of the OGCC into the Finance and Accounting Services, Human Resource and Management Services, the Case and Records Management Services, the Library Management and Information Technology Services and the Property and Supply Services;
- Increases the salaries, benefits and privileges of the personnel to match those granted to their counterparts in the judiciary;
- Grants other benefits such as fees for relevant seminars, professional membership fees for lawyers, registration fees and other miscellaneous expenses incurred in completing the MCLE, transportation benefits and franking privilege, among others;
- Authorizes the OGCC to receive 20% of all money claims collected by or awarded to government corporations in addition to attorney's fees awarded by a court or tribunal and to use the same to meet contingencies, undertakings and for the employees' salaries, allowances and other benefits;
- Authorizes likewise the OGCC to make special assessments upon GOCC's to similarly meet such contingencies and other obligations.

S. No. 3387 Amending Section 12 Of Republic Act No. 7166 By Including Party-List Representative In The List Of Public Officers To Be Elected Under The Local Absentee Voting

- Amends Section 12 of RA. 7166 by including therein Party-List Representatives as one of the positions to be voted for under the local absentee voting;
- Serves as a remedial measure to provide a legal basis to include the elections for Party-List Representatives in the system of local absentee voting.

S. Jt. Res. No. 12 Joint Resolution Declaring October 8 Of Every Year As A National Special Working Holiday To Commemorate The Dia Del Galeon

- Declares October 8 of every year as a national special working holiday to commemorate the "Dia Del Galeon" (Day of the Galleon) which was also institutionalized during the UNESCO General Conference in Paris in 2009 in recognition of the Galleon Trade's role in aiding commerce and transmitting culture, information and knowledge.

H. No. 3546 Protecting The Right Of Students Enrolled In Courses Requiring Professional Licensing Examinations To Enroll In Review Centers Of Their Choice And Providing Penalties For Violations

- Protects the right of students enrolled in courses requiring professional licensing examinations by considering the following acts as unlawful:

1. Compelling students enrolled in courses requiring professional examinations to take review classes, which are not part of the curriculum, in a review center of the Higher Educational Institutions' (HEIs) choice;
2. Making such review classes a prerequisite for graduation or completion of the course;
3. Forcing students to enroll in a review center of the school's choice, and to pay the corresponding fees that include transportation and board and lodging; and
4. Withholding the transcript of scholastic records, diploma, certification or any essential document of the student to be used in support of the application for the professional licensure examinations so as to compel the students to attend in a review center of the HEI's choice.

H. No. 5996 Providing For The Retention By The Protected Area Management Board Of Seventy-Five Percent (75%) Of The Revenues Accruing To The Integrated Protected Areas Fund (IPAF), Amending For The Purpose Section 16 Of Republic Act No. 7586, Otherwise Known As The 'National Integrated Protected Areas System Act Of 1992'

- Amends Section 16 of Republic Act No. 7586 (NIPAS Act), by authorizing the respective Protected Area Management Boards (PAMBs) to automatically retain seventy-five percent (75%) of their locally generated income for the implementation of the provisions of the NIPAS Act.

- The locally generated funds or the Integrated Protected Funds (IPAFs), shall not be used by PAMBs to cover personal service expenditures; rather, it shall be used in improving, developing, maintaining and protecting their respective protected areas.
- IPAFs including all donations, grants, endowments from various sources and other contributions, shall be deposited in a government depository bank within the locality where such protected area is located.

**PERFORMANCE
OF THE SENATE**
FIFTEENTH CONGRESS
THIRD REGULAR SESSION
JULY 23, 2012 -- JUNE 6, 2013

SIGNED INTO LAW (435)

1. R.A. No. 10172 An Act Further Authorizing The City or Municipal Civil Registrar or The Consul General To Correct Clerical or Typographical Errors in the Day and Month in the Date of Birth or Sex of A Person Appearing in the Civil Register Without Need of A Judicial Order, Amending For This Purpose Republic Act Numbered Ninety-Four (S. No. 3113/H. No. 4530) [August 15, 2012]

2. R.A. No. 10173 An Act Protecting Individual Personal Information in Information and Communications Systems in the Government and the Private Sector, Creating for this Purpose a National Privacy Commission, and for Other Purposes (S. No. 2965/H. No. 4115) [August 15, 2012]

- | | | | | | |
|----|----------------|--|-----|----------------|--|
| 3. | R.A. No. 10174 | An Act Establishing the People's Survival Fund to Provide Long-Term Finance Streams to Enable the Government to Effectively Address the Problem of Climate Change, Amending for the Purpose Republic Act No. 9729, "Otherwise Known as The Climate Change Act of 2009", and for Other Purposes (S. No. 2811/H. No. 6235) [August 16, 2012] | 7. | R.A. No. 10178 | An Act Granting the Reliance Broadcasting Unlimited, Inc. a Franchise to Construct, Install, Establish, Operate and Maintain Radio and Television Broadcasting Stations in the Philippines (H. No. 4379) [September 21, 2012] |
| 4. | R.A. No. 10175 | An Act Defining Cybercrime, Providing for the Prevention, Investigation, Suppression and the Imposition of Penalties Therefor and for Other Purposes (S. No. 2796/H. No. 5808) [September 12, 2012] | 8. | R.A. No. 10179 | An Act Granting the Cultural Foundation of Davao del Sur Incorporated (CFDI) a Franchise to Construct, Install, Establish, Operate and Maintain Radio and Television Broadcasting Stations in Davao del Sur (H. No. 4668) [September 21, 2012] |
| 5. | R.A. No. 10176 | An Act Reviving The Observance Of Arbor Day By Authorizing The Local Government Units The Responsibilities For Celebrating The Day For Tree Planting As An Annual Event (S. No. 3146/H. No. 4330) [September 12, 2012] | 9. | R.A. No. 10180 | An Act Granting the Nueva Vizcaya State University a Franchise to Construct, Install, Establish, Operate and Maintain Radio and Television Broadcasting Stations in Region II (H. No. 5492) [September 21, 2012] |
| 6. | R.A. No. 10177 | An Act Reapportioning the Province of Cotabato into Three (3) Legislative Districts (H. No. 4111) [September 14, 2012] | 10. | R.A. No. 10181 | An Act Granting the TV Maria Foundation Philippines, Incorporated a Franchise to Construct, Install, Establish, Operate and Maintain Television Broadcasting Stations in the Philippines (H. No. 5491) [September 21, 2012] |

- | | | |
|--------------------|--|---|
| 11. R.A. No. 10182 | An Act Granting the Telecommunications Technology Solutions, Inc. a Franchise to Construct, Install, Establish, Operate and Maintain Telecommunications Systems Throughout the Philippines (H. No. 5574) [September 21, 2012] | Bagacay National High School And Appropriating Funds Therefor (H. No. 1339) [October 18, 2012] |
| 12. R.A. No. 10183 | An Act Amending the Franchise of Wi-Tribe Telecoms, Inc., (Formerly Liberty Broadcasting Network, Incorporated) Granted Under Republic Act No. 1553, As Amended by Republic Act No. 4154, and Renewing/Extending the Term Thereof for Another Twenty-Five (25) Years from the Date of the Effectivity of this Act (H. No. 5613) [September 21, 2012] | 15. R.A. No. 10186 An Act Separating The Don Felix Serra National High School - Bad-As Extension In Barangay Bad-As, Municipality Of San Joaquin, Province Of Iloilo From The Don Felix Serra National High School, Converting It Into An Independent National High School To Be Known As Bad-As National High School And Appropriating Funds Therefor (H. No. 1340) [October 18, 2012] |
| 13. R.A. No. 10184 | An Act Reapportioning the Province of Bukidnon into Four (4) Legislative Districts (H. No. 5236) [September 28, 2012] | 16. R.A. No. 10187 An Act Establishing A National High School In Barangay Bantayan, Municipality Of Pilar, Province Of Sorsogon To Be Known As Bantayan National High School And Appropriating Funds Therefor (H. No. 1463) [October 18, 2012] |
| 14. R.A. No. 10185 | An Act Separating The Tigbauan National High School - Bagacay Extension In Barangay Bagacay, Municipality Of Tigbauan, Province Of Iloilo From The Tigbauan National High School, Converting It Into An Independent National High School To Be Known As | 17. R.A. No. 10188 An Act Establishing A National High School In Barangay Behia, Municipality Of Magallanes, Province Of Sorsogon To Be Known As Bagatao National High School And Appropriating Funds Therefor (H. No. 1468) [October 18, 2012] |

18. R.A. No. 10189 An Act Establishing A National High School In Barangay San Martin III, City Of San Jose Del Monte, Province Of Bulacan To Be Known As San Martin National High School And Appropriating Funds Therefor (H. No. 1688) [October 18, 2012]
19. R.A. No. 10190 An Act Separating The Calape National High School - Tapilon Annex In Barangay Tapilon, Municipality Of Daanbantayan, Province Of Cebu From The Calape National High School, Converting It Into An Independent National High School To Be Known As Tapilon National High School And Appropriating Funds Therefor (H. No. 1873) [October 18, 2012]
20. R.A. No. 10191 An Act Separating The Bislig City National High School - Tumanan Annex In Barangay Tumanan, City Of Bislig, Province Of Surigao Del Sur From The Bislig City National High School, Converting It Into An Independent National High School To Be Known As Tumanan National High School And Appropriating Funds Therefor (H. No. 1975) [October 18, 2012]

21. R.A. No. 10192 An Act Separating The Marupay National High School - Moliton Annex In Barangay Moliton, Municipality Of Roxas, Province Of Zamboanga Del Norte From The Marupay National High School, Converting It Into An Independent National High School To Be Known As Moliton National High School And Appropriating Funds Therefor (H. No. 2319) [October 18, 2012]
22. R.A. No. 10193 An Act Separating The Katipunan National High School - Sinuyak Annex In Barangay Sinuyak, Municipality Of Katipunan, Province Of Zamboanga Del Norte From The Katipunan National High School, Converting It Into An Independent National High School To Be Known As Sinuyak National High School And Appropriating Funds Therefor (H. No. 2322) [October 18, 2012]
23. R.A. No. 10194 An Act Separating The Banaybanay National High School - Leandro G. Japos High School Annex In Barangay Piso, Municipality Of Banaybanay, Province Of Davao Oriental From The Banaybanay National High

- School, Converting It Into An Independent National High School To Be Known As Leandro G. Japos National High School And Appropriating Funds Therefor (H. No. 2587) [October 18, 2012]
24. R.A. No. 10195 An Act Establishing A National High School In Barangay Dianawan, Municipality Of Maria Aurora, Province Of Aurora To Be Known As Dianawan National High School And Appropriating Funds Therefor (H. No. 5498) [October 18, 2012]
25. R.A. No. 10196 An Act Separating The Esperanza National High School - Rotonda Annex In Barangay Rotonda, City Of Koronadal, Province Of South Cotabato From The Esperanza National High School, Converting It Into An Independent National High School To Be Known As Rotonda National High School And Appropriating Funds Therefor (H. No. 5235) [October 18, 2012]
26. R.A. No. 10197 An Act Converting The Santa Juana Public High School In Barangay Santa Juana, Municipality Of Tagbina, Province Of Surigao Del Sur Into A National High School To

- Be Known As Santa Juana National High School And Appropriating Funds Therefor (H. No. 1318) [October 18, 2012]
27. R.A. No. 10198 An Act Establishing A National High School In Barangay Panikian, Municipality Of Banaybanay, Province Of Davao Oriental To Be Known As Panikian National High School And Appropriating Funds Therefor (H. No. 342) [October 18, 2012]
28. R.A. No. 10199 An Act Separating The Sorsogon National Agricultural School - Mayon Annex In Barangay Mayon, Municipality Of Castilla, Province Of Sorsogon From The Sorsogon National Agricultural School, Converting It Into An Independent National High School To Be Known As Mayon National High School And Appropriating Funds Therefor (H. No. 2919) [October 18, 2012]
29. R.A. No. 10200 An Act Separating The Bislig City National High School - Mabog Annex In Sitio Mabog, Barangay San Roque, City Of Bislig, Province Of Surigao Del Sur From The Bislig City National High School, Converting It Into An

- Independent National High School To Be Known As Mabog National High School And Appropriating Funds Therefor (H. No. 1016) [October 18, 2012]
30. R.A. No. 10201 An Act Establishing A National High School In Barangay Balaoa, Municipality Of Tadian, Mountain Province To Be Known As Balaoa National High School And Appropriating Funds Therefor (H. No. 779) [October 18, 2012]
31. R.A. No. 10202 An Act Separating The Tambulig National High School - Sumalig Annex In Barangay Sumalig, Municipality Of Tambulig, Province Of Zamboanga Del Sur From The Tambulig National High School, Converting It Into An Independent National High School To Be Known As Sumalig National High School And Appropriating Funds Therefor (H. No. 2221) [October 18, 2012]
32. R.A. No. 10203 An Act Establishing A National High School In Barangay Tinggabulong, Municipality Of Dimataling, Province Of Zamboanga Del Sur To Be Known As Tinggabulong National High School And Appropriating Funds Therefor

- (H. No. 1879) [October 18, 2012]
33. R.A. No. 10204 An Act Separating The Bacarri National Trade-Agricultural School - Anonat Annex In Barangay Anonat, Municipality Of Paracelis, Mountain Province From The Bacarri National Trade-Agricultural School, Converting It Into An Independent National Technical-Vocational High School To Be Known As Anonat National Agricultural And Vocational High School And Appropriating Funds Therefor (H. No. 5191) [October 18, 2012]
34. R.A. No. 10205 An Act Separating The Valenzuela National High School - Canumay East Annex In Barangay Canumay, City Of Valenzuela, Metro Manila From The Valenzuela National High School, Converting It Into An Independent National High School To Be Known As Canumay East National High School And Appropriating Funds Therefor (H. No. 1600) [October 18, 2012]
35. R.A. No. 10206 An Act Separating The Oton National High School - Cambitu Extension In Barangay Caboloan Sur, Municipality Of

Oton, Province Of Iloilo From The Oton National High School, Converting It Into An Independent National High School To Be Known As Cambitu National High School And Appropriating Funds Therefor (H. No. 1338) [October 18, 2012]

36. R.A. No. 10207 An Act Separating The Siayan National High School - Gunyan Annex In Barangay Gunyan, Municipality Of Siayan, Province Of Zamboanga Del Norte From The Siayan National High School, Converting It Into An Independent National High School To Be Known As Gunyan National High School And Appropriating Funds Therefor (H. No. 2323) [October 18, 2012]

37. R.A. No. 10208 An Act Separating The Katipunan National High School - Sitog Annex In Barangay Sitog, Municipality Of Katipunan, Province Of Zamboanga Del Norte From The Katipunan National High School, Converting It Into An Independent National High School To Be Known As Sitog National High School And Appropriating Funds Therefor (H. No. 2320) [October 18, 2012]

38. R.A. No. 10209 An Act Separating The Ankileng National High School - Balugan Annex In Barangay Balugan, Municipality Of Sagada, Mountain Province From The Ankileng National High School, Converting It Into An Independent National High School To Be Known As Balugan National High School And Appropriating Funds Therefor (H. No. 777) [October 18, 2012]

39. R.A. No. 10210 An Act Establishing A National High School In Barangay Buli, Municipality Of Bato, Province Of Leyte To Be Known As Buli National High School And Appropriating Funds Therefor (H. No. 3072) [October 18, 2012]

40. R.A. No. 10211 An Act Establishing A National High School In Barangay Malimatoc I, Municipality Of Mabini, Province Of Batangas To Be Known As Apolinario Mabini National High School And Appropriating Funds Therefor (H. No. 3987) [October 18, 2012]

41. R.A. No. 10212 An Act Separating The Curry National High School - Bagong Sirang Annex In Barangay Bagong Sirang, Municipality Of Pili, Province

- Of Camarines Sur From The Curry National High School, Converting It Into An Independent National High School To Be Known As Bagong Sirang National High School And Appropriating Funds Therefor (H. No. 1446) [October 18, 2012]
42. R.A. No. 10213 An Act Separating The Bobon National High School - Annex B In Barangay Dahican, City Of Mati, Province Of Davao Oriental From The Bobon National High School, Converting It Into An Independent National High School To Be Known As Doña Rosa Garcia Rabat Memorial National High School And Appropriating Funds Therefor (H. No. 341) [October 18, 2012]
43. R.A. No. 10214 An Act Separating The Napolan National High School - Buenavista Annex In Barangay Buenavista, City Of Pagadian, Province Of Zamboanga Del Sur From The Napolan National High School, Converting It Into An Independent National High School To Be Known As Norberta Guillar Memorial National High School And Appropriating Funds Therefor (H. No. 1569) [October 18, 2012]
44. R.A. No. 10215 An Act Establishing A National High School In Barangay R.G. Macias, Municipality Of Sindangan, Province Of Zamboanga Del Norte To Be Known As Dona Natividad L. Macias Memorial National High School And Appropriating Funds Therefor (H. No. 2746) [October 18, 2012]
45. R.A. No. 10216 An Act Establishing A National High School In Barangay Jesus Dela Peña, City Of Marikina, Metro Manila To Be Known As Jesus Dela Pena National High School And Appropriating Funds Therefor (H. No. 5503) [October 18, 2012]
46. R.A. No. 10217 An Act Separating The Tambulig National High School - Bag-Ong Kauswagan Annex In Barangay Bag-Ong Kauswagan, Municipality Of Tambulig, Province Of Zamboanga Del Sur From The Tambulig National High School, Converting It Into An Independent National High School To Be Known As Bag-Ong Kauswagan National High School And Appropriating Funds Therefor

(H. No. 2218) [October 18, 2012]

47. R.A. No. 10218 An Act Establishing A National High School In Barangay Lapero, Municipality Of Sindangan, Province Of Zamboanga Del Norte To Be Known As Lapero National High School And Appropriating Funds Therefor (H. No. 2317) [October 18, 2012]
48. R.A. No. 10219 An Act Separating The Bislig City National High School - Sta. Cruz Annex In Barangay Sta. Cruz, City Of Bislig, Province Of Surigao Del Sur From The Bislig City National High School, Converting It Into An Independent National High School To Be Known As Sta. Cruz National High School And Appropriating Funds Therefor (H. No. 1014) [October 18, 2012]
49. R.A. No. 10220 An Act Separating The Bislig City National High School - Bucto Annex In Barangay Bucto, City Of Bislig, Province Of Surigao Del Sur From The Bislig City National High School, Converting It Into An Independent National High School To Be Known As Bucto National High School And Appropriating Funds Therefor

(H. No. 905) [October 18, 2012]

50. R.A. No. 10221 An Act Establishing A National High School In Barangay Didipio, Municipality Of Kasibu, Province Of Nueva Vizcaya To Be Known As Eastern Nueva Vizcaya National High School And Appropriating Funds Therefor (H. No. 1208) [October 18, 2012]
51. R.A. No. 10222 An Act Separating The Sta. Margarita National High School - Napuro Annex In Barangay Napuro, Municipality Of Sta. Margarita, Province Of Samar From The Sta. Margarita National High School, Converting It Into An Independent National High School To Be Known As Napuro National High School And Appropriating Funds Therefor (H. No. 2342) [October 18, 2012]
52. R.A. No. 10223 An Act Establishing An Elementary School In Barangay Linampongan, Municipality Of Pontevedra, Province Of Capiz To Be Known As Congressman Dinggoy Araneta Roxas Memorial Elementary School And Appropriating Funds

- Therefor (H. No. 1154) [October 18, 2012]
53. R.A. No. 10224 An Act Establishing A National High School In Barangay Sto. Cristo, City Of San Jose Del Monte, Province Of Bulacan To Be Known As Sto. Cristo National High School And Appropriating Funds Therefor (H. No. 748) [October 18, 2012]
54. R.A. No. 10225 An Act Separating The Dulop National High School - Dumingag Annex In The Municipality Of Dumingag, Province Of Zamboanga Del Sur From The Dulop National High School, Converting It Into An Independent National High School To Be Known As Dumingag National High School And Appropriating Funds Therefor (H. No. 1571) [October 18, 2012]
55. R.A. No. 10226 An Act Separating the Simata National High School-Parasan Annex in Barangay Parasan, Municipality of Molave, Province of Zamboanga del Sur from the Simata National High School, Converting It Into An Independent National High School to be known as Parasan National High School and Appropriating Funds Therefor (H. No. 2220) [October 18, 2012]
56. R.A. No. 10227 An Act Renaming the Aparri School of Arts and Trade (ASAT) in Aparri, Cagayan into the Aparri Polytechnic Institute (API) (H. No. 3419) [October 18, 2012]
57. R.A. No. 10228 An Act Converting the Negros State College of Agriculture (NSCA) in the City of Kabankalan, Province of Negros Occidental Into a State University to Be Known as the Central Philippines State University (CPSU) and Appropriating Funds Therefor (H. No. 1814) [October 19, 2012]
58. R.A. No. 10229 An Act Converting the Catanduanes State Colleges in the Province of Catanduanes Into a State University to Be Known as the Catanduanes State University and Appropriating Funds Therefor (H. No. 4170) [October 19, 2012]
59. R.A. No. 10230 An Act Converting the Quirino State College (QSC) in the Municipality of Diffun, Province of Quirino Into a State University to Be Known as the Quirino State University (QSU), Integrating Therewith

the Quirino Polytechnic College (QPC) in the Municipality of Cabarroguis and the Maddela Institute of Technology (MIT) in the Municipality of Maddela, All Located in the Province of Quirino and Appropriating Funds Therefor (H. No. 4413) [October 19, 2012]

60. R.A. No. 10231 An Act Separating the Camarines Sur Polytechnic College - Naga City Campus (Formerly Bicol College of Arts and Trades) in the City of Naga, Province of Camarines Sur From the Camarines Sur Polytechnic College in Nabua, Camarines Sur and Converting It Into a State College to Be Known as the Bicol State College of Applied Sciences and Technology and Appropriating Funds Therefor (H. No. 4321) [October 19, 2012]

61. R.A. No. 10232 An Act Establishing A National High School In Barangay Lawigan, City Of Mati, Province Of Davao Oriental To Be Known As Lawigan National High School And Appropriating Funds Therefor (H. No. 343) [October 29, 2012]

62. R.A. No. 10233 An Act Separating The Masla National High School - Subaba Annex In Barangay Sumadel, Municipality Of Tadian,

Mountain Province From The Masla National High School, Converting It Into An Independent National High School To Be Known As Subaba National High School And Appropriating Funds Therefor (H. No. 5118) [October 29, 2012]

63. R.A. No. 10234 An Act Establishing A National High School In Barangay Poblacion, Municipality Of Mahinog, Province Of Camiguin To Be Known As Mahinog National High School II And Appropriating Funds Therefor (H. No. 547) [October 29, 2012]

64. R.A. No. 10235 An Act Establishing A National High School In Barangay Kaypian, City Of San Jose Del Monte, Province Of Bulacan To Be Known As Kaypian National High School And Appropriating Funds Therefor (H. No. 747) [October 29, 2012]

65. R.A. No. 10236 An Act Separating The Bislig City National High School - San Isidro Annex In Barangay San Isidro, City Of Bislig, Province Of Surigao Del Sur From The Bislig City National High School, Converting It Into An Independent National High School To Be Known As San Isidro National High School And

- Appropriating Funds Therefor (H. No. 904) [October 29, 2012]
66. R.A. No. 10237 An Act Separating The Santa Fe National High School - Canabuan Annex In Barangay Canabuan, Municipality Of Santa Fe, Province Of Nueva Vizcaya From The Santa Fe National High School, Converting It Into An Independent National High School To Be Known As Canabuan National High School And Appropriating Funds Therefor (H. No. 1209) [October 29, 2012]
67. R.A. No. 10238 An Act Converting The Calabanga National High School In The Municipality Of Calabanga, Province Of Camarines Sur Into A National Science High School To Be Known As Calabanga National Science High School And Appropriating Funds Therefor (H. No. 1294) [October 29, 2012]
68. R.A. No. 10239 An Act Separating The Calabanga National High School - Quipayo Annex In Barangay Quipayo, Municipality Of Calabanga, Province Of Camarines Sur From The Calabanga National High School, Converting It Into An

- Independent National High School To Be Known As Quipayo National High School And Appropriating Funds Therefor (H. No. 1447) [October 29, 2012]
69. R.A. No. 10240 An Act Establishing A National High School In Barangay Buenavista, Municipality Of Castilla, Province Of Sorsogon To Be Known As Buenavista National High School And Appropriating Funds Therefor (H. No. 1465) [October 29, 2012]
70. R.A. No. 10241 An Act Separating The Kalinga National High School - Mananig Annex In Barangay Dugpa, Municipality Of Pinukpuk, Province Of Kalinga From The Kalinga National High School, Converting It Into An Independent National High School To Be Known As Mananig National High School And Appropriating Funds Therefor (H. No. 3202) [October 29, 2012]
71. R.A. No. 10242 An Act Separating The Tabuk National High School - New Tanglag Annex In Barangay New Tanglag, Municipality Of Tabuk, Province Of Kalinga From The Tabuk National High School, Converting It Into An Independent National High

School To Be Known As New Tanglag National High School And Appropriating Funds Therefor (H. No. 3203) [October 29, 2012]

72. R.A. No. 10243 An Act Creating Three (3) Additional Branches Of The Regional Trial Court To Be Stationed At The City Of Davao, Amending For The Purpose Section 14, Paragraph (L) Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 2958/H. No. 4512) [November 8, 2012]
73. R.A. No. 10244 An Act Creating Two (2) Additional Branches Of The Regional Trial Court In The Province Of Leyte To Be Stationed At The City Of Tacloban, Amending For The Purpose Section 14, Paragraph (I) Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (H. No. 4473) [November 8, 2012]
74. R.A. No. 10245 An Act Creating Two (2) Additional Branches Of The Regional Trial Court To Be

Stationed At The Municipality Of Barotac Viejo, Province Of Iloilo, Amending For The Purpose Section 14, Paragraph (G) Of Batas Pambansa Blg.129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (H. No. 4474) [November 8, 2012]

75. R.A. No. 10246 An Act Creating An Additional Branch Of The Regional Trial Court To Be Stationed At The City Of Bislig, Province Of Surigao Del Sur, Amending For The Purpose Section 14, Paragraph (L) Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended By Republic Act No. 7154, And Appropriating Funds Therefor (H. No. 4475) [November 8, 2012]
76. R.A. No. 10247 An Act Creating An Additional Branch Of The Regional Trial Court To Be Stationed At The City Of Saga Y, Province Of Negros Occidental, Amending For The Purpose Section 14, Paragraph (G) Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And

Appropriating Funds Therefor
(H. No. 4479) [November 8,
2012]

77. R.A. No. 10248 An Act Creating An Additional
Regional Trial Court Branch In
The Province Of Iloilo To Be
Stationed At The Municipality
Of Guimbal, Amending For The
Purpose Section 14, Paragraph
(G) Of Batas Pambansa Blg.
129, Otherwise Known As "The
Judiciary Reorganization Act Of
1980", As Amended, And
Appropriating Funds Therefor
(H. No. 4493) [November 8,
2012]

78. R.A. No. 10249 An Act Creating An Additional
Regional Trial Court Branch In
The Province Of Cavite To Be
Stationed At The Municipality
Of Carmona, Amending For
The Purpose Section 14,
Paragraph (E) Of Batas
Pambansa Blg. 129, Otherwise
Known As "The Judiciary
Reorganization Act Of 1980",
As Amended, And
Appropriating Funds Therefor
(H. No. 4494) [November 8,
2012]

79. R.A. No. 10250 An Act Creating Two (2)
Additional Regional Trial Court
Branches In The Province Of
Negros Occidental To Be
Stationed At The Cities Of La
Carlota And Bago, Amending

For The Purpose Section 14,
Paragraph (G) Of Batas
Pambansa Blg. 129, Otherwise
Known As "The Judiciary
Reorganization Act Of 1980",
As Amended, And
Appropriating Funds Therefor
(H. No. 4495) [November 8,
2012]

80. R.A. No. 10251 An Act Creating Five (5)
Additional Metropolitan Trial
Court Branches In Muntinlupa
City, Metro Manila, Amending
For The Purpose Section 27
Of Batas Pambansa Blg. 129,
Otherwise Known As "The
Judiciary Reorganization Act Of
1980", As Amended, And
Appropriating Funds Therefor
(H. No. 4497) [November 8,
2012]

81. R.A. No. 10252 An Act Creating Two (2)
Additional Branches Of The
Regional Trial Court To Be
Stationed At The Municipalities
Of Compostela And Mabini,
Compostela Valley Province,
Amending For The Purpose
Section 14, Paragraph (L) Of
Batas Pambansa Blg. 129,
Otherwise Known As "The
Judiciary Reorganization Act Of
1980", As Amended, And
Appropriating Funds Therefor
(H. No. 4521) [November 8,
2012]

82. R.A. No. 10253 An Act Creating Two (2) Additional Branches Of The Municipal Trial Court In Cities In The Province Of Palawan To Be Stationed At Puerto Princesa City, Amending For The Purpose Section 29 Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (H. No. 4489) [November 8, 2012]
83. R.A. No. 10254 An Act Creating Two (2) Additional Branches Of The Municipal Trial Court In Cities In The Province Of Misamis Oriental With Seats At Cagayan De Oro City, Amending For The Purpose Section 29 Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (H. No. 4490) [November 8, 2012]
84. R.A. No. 10255 An Act Establishing A National Agro-Industrial High School In Barangay Bagumbayan, Municipality Of Lupon, Province Of Davao Oriental To Be Known As Bagumbayan Agro-Industrial High School And Appropriating Funds Therefor (H. No. 344) [November 15, 2012]
85. R.A. No. 10256 An Act Establishing A National High School In Barangay Citrus, City Of San Jose Del Monte, Province Of Bulacan To Be Known As Citrus National High School And Appropriating Funds Therefor (H. No. 749) [November 15, 2012]
86. R.A. No. 10257 An Act Establishing A National High School In Barangay Bunga, Municipality Of Tadian, Mountain Province To Be Known As Bunga National High School And Appropriating Funds Therefor (H. No. 778) [November 15, 2012]
87. R.A. No. 10258 An Act Separating The Bislig City National High School - San Vicente Annex In Barangay San Vicente, City Of Bislig, Province Of Surigao Del Sur From The Bislig City National High School, Converting It Into An Independent National High School To Be Known As San Vicente National High School And Appropriating Funds Therefor (H. No. 906) [November 15, 2012]
88. R.A. No. 10259 An Act Separating The Doña Carmen National High School - Tagbina Annex In Barangay Poblacion, Municipality Of

- Tagbina, Province Of Surigao Del Sur From The Doña Carmen National High School, Converting It Into An Independent National High School To Be Known As Tagbina National High School And Appropriating Funds Therefor (H. No. 1319) [November 15, 2012]
89. R.A. No. 10260 An Act Separating The Calabanga National High School - West Coast Annex In Barangay Dominorog, Municipality Of Calabanga, Province Of Camarines Sur From The Calabanga National High School, Converting It Into An Independent National High School To Be Known As West Coast National High School And Appropriating Funds Therefor (H. No. 1449) [November 15, 2012]
90. R.A. No. 10261 An Act Separating The Magallanes National Vocational High School - Cagbolo Annex In Barangay Cagbolo, Municipality Of Magallanes, Province Of Sorsogon From The Magallanes National Vocational High School, Converting It Into An Independent National Vocational High School To Be Known As Cagbolo National Vocational High School And

- Appropriating Funds Therefor (H. No. 1467) [November 15, 2012]
91. R.A. No. 10262 An Act Separating The Midsalip National High School - Golictop Annex In Barangay Golictop, Municipality Of Midsalip, Province Of Zamboanga Del Sur From The Midsalip National High School, Converting It Into An Independent National High School To Be Known As Golictop National High School And Appropriating Funds Therefor (H. No. 1570) [November 15, 2012]
92. R.A. No. 10263 An Act Separating The Tagasaka National High School - Biga-An Annex In Barangay Biga-An, Municipality Of Hinatuan, Province Of Surigao Del Sur From The Tagasaka National High School, Converting It Into An Independent National High School To Be Known As Biga-An National High School And Appropriating Funds Therefor (H. No. 1974) [November 15, 2012]
93. R.A. No. 10264 An Act Separating The Pinukpuk Vocational High School - Tappo Annex In Barangay Apatan, Municipality Of Pinukpuk,

- Province Of Kalinga From The Pinukpuk Vocational High School, Converting It Into An Independent National Vocational High School To Be Known As Tappo Vocational High School And Appropriating Funds Therefor (H. No. 2225) [November 15, 2012]
94. R.A. No. 10265 An Act Establishing A National High School In Barangay Isic-Isic, Municipality Of Vintar, Province Of Ilocos Norte To Be Known As Isic-Isic National High School And Appropriating Funds Therefor (H. No. 2228) [November 15, 2012]
95. R.A. No. 10266 An Act Establishing A National High School In Barangay Lipakan, Municipality Of Roxas, Province Of Zamboanga Del Norte To Be Known As Lipakan National High School And Appropriating Funds Therefor (H. No. 2318) [November 15, 2012]
96. R.A. No. 10267 An Act Changing The Name Of Gusa National High School In Barangay Gusa, City Of Cagayan De Oro, Province Of Misamis Oriental To Gusa Regional Science High School – X (H. No. 3000) [November 15, 2012]

97. R.A. No. 10268 An Act Establishing A National Technical-Vocational High School In The Municipality Of Mayantoc, Province Of Tarlac To Be Known As Mayantoc National Technical-Vocational High School And Appropriating Funds Therefor (H. No. 3733) [November 15, 2012]
98. R.A. No. 10269 An Act Establishing A National High School In Barangay Ignacio Garrata, Municipality Of Dinas, Province Of Zamboanga Del Sur To Be Known As Ignacio Garrata National High School And Appropriating Funds Therefor (H. No. 4944) [November 15, 2012]
99. R.A. No. 10270 An Act Establishing A National Vocational High School In The Municipality Of Agoos, Province Of La Union To Be Known As Agoos National Vocational High School And Appropriating Funds Therefor (H. No. 4947) [November 15, 2012]
100. R.A. No. 10271 An Act Separating The Payao National High School - Dalama Annex In Barangay Dalama, Municipality Of Payao, Province Of Zamboanga Sibugay From The Payao National High School, Converting It Into An

Independent National High School To Be Known As Dalama National High School And Appropriating Funds Therefor (H. No. 5123) [November 15, 2012]

101. R.A. No. 10272 An Act Separating The Lamian National High School - Lamsugod Annex In Barangay Lamsugod, Municipality Of Surallah, Province Of South Cotabato From The Lamian National High School, Converting It Into An Independent National High School To Be Known As Lamsugod National High School And Appropriating Funds Therefor (H. No. 5124) [November 15, 2012]

102. R.A. No. 10273 An Act Separating The Bacarri National Trade-Agricultural School - Labay Annex In Barangay Poblacion, Municipality Of Paracelis, Mountain Province From The Bacarri National Trade-Agricultural School, Converting It Into An Independent National Technical-Vocational High School To Be Known As Paracelis Technical And Vocational High School And Appropriating Funds Therefor (H. No. 5190) [November 15, 2012]

103. R.A. No. 10274 An Act Separating The Tinabilan National High School - Palompon Annex In Barangay Central II, Municipality Of Palompon, Province Of Leyte From The Tinabilan National High School, Converting It Into An Independent National High School To Be Known As Palompon National High School And Appropriating Funds Therefor (H. No. 5193) [November 15, 2012]

104. R.A. No. 10275 An Act Separating The Pedro T. Mendiola Sr. Memorial National High School-Caminawit Annex In The Municipality Of San Jose, Province Of Occidental Mindoro From The Pedro T. Mendiola Sr. Memorial National High School, Converting It Into An Independent National High School To Be Known As Caminawit National High School And Appropriating Funds Therefor (H. No. 5232) [November 15, 2012]

105. R.A. No. 10276 An Act Establishing A National High School In Barangay Industrial Valley Complex, City Of Marikina, Metro Manila To Be Known As Industrial Valley Complex National High School And Appropriating Funds

Therefor (H. No. 5541)
[November 15, 2012]

106. R.A. No. 10277 An Act Separating The Natonin National High School - Sta. Isabel Annex In Barangay Sta. Isabel, Municipality Of Natonin, Mountain Province From The Natonin National High School, Converting It Into An Independent National High School To Be Known As Sta. Isabel National High School And Appropriating Funds Therefor (H. No. 5881) [November 15, 2012]
107. R.A. No. 10278 An Act Separating The Sumilao National High School - Kisolon Annex In Barangay San Vicente, Municipality Of Sumilao, Province Of Bukidnon From The Sumilao National High School, Converting It Into An Independent National High School To Be Known As San Vicente National High School And Appropriating Funds Therefor (H. No. 5892) [November 15, 2012]
108. R.A. No. 10279 An Act Separating The Zaragosa National High School - San Jose Annex In Barangay San Jose, City Of Surigao, Province Of Surigao Del Norte From The Zaragosa National High School, Converting It Into An Independent National

High School To Be Known As San Jose National High School And Appropriating Funds Therefor (H. No. 5950) [November 15, 2012]

109. R.A. No. 10280 An Act Changing The Name Of Orion National High School In Barangay Balagtas, Municipality Of Orion, Province Of Bataan To Justice Emilio Angeles Gancayco Memorial High School (H. No. 80) [November 15, 2012]
110. R.A. No. 10281 An Act Changing The Name Of Bignay Elementary School In Barangay Bignay, City Of Valenzuela To Roberta De Jesus Elementary School (H. No. 1829) [November 15, 2012]
111. R.A. No. 10282 An Act Establishing An Annex Of The Paradise Embac National High School In Sitio Tibungol, Barangay Pandaitan, Paquibato District, City Of Davao To Be Known As Lorenzo Latawan National High School And Appropriating Funds Therefor (H. No. 5502) [November 15, 2012]
112. R.A. No. 10283 An Act Changing The Name Of Sagay National High School In The Municipality Of Sagay, Province Of Camiguin to Eulalio

- U. Pabillore National High School (H. No. 5924) [November 15, 2012]
113. R.A. No. 10284 An Act Establishing An Information And Communications Technology High School In The Municipality Of Pili, Province Of Camarines Sur To Be Known As The Computer Science High School Of Bicolandia And Appropriating Funds Therefor (H. No. 338) [November 14, 2012]
114. R.A. No. 10285 An Act Separating The Ocampo National High School - Hanawan Annex In Barangay Hanawan, Municipality Of Ocampo, Province Of Camarines Sur From The Ocampo National High School, Converting It Into An Independent National High School To Be Known As Hanawan National High School And Appropriating Funds Therefor (H. No. 1295) [November 14, 2012]
115. R.A. No. 10286 An Act Separating The Pili National High School - San Jose Pili Annex In Barangay San Jose, Municipality Of Pili, Province Of Camarines Sur From The Pili National High School, Converting It Into An Independent National High

- School To Be Known As San Jose Pili National High School And Appropriating Funds Therefor (H. No. 1450) [November 14, 2012]
116. R.A. No. 10287 An Act Separating The Dulop National High School-Lower Timonan Annex In Barangay Lower Timonan, Municipality Of Dumingag, Province Of Zamboanga Del Sur From The Dulop National High School, Converting It Into An Independent National High School To Be Known As Paquito S. Yu Memorial National High School And Appropriating Funds Therefor (H. No. 2219) [November 14, 2012]
117. R.A. No. 10288 An Act Separating The Katipunan National High School – Basagan Annex In Barangay Basagan, Municipality Of Katipunan, Province Of Zamboanga Del Norte From The Katipunan National High School, Converting It Into An Independent National High School To Be Known As Basagan National High School And Appropriating Funds Therefor (H. No. 2321) [November 14, 2012]
118. R.A. No. 10289 An Act Separating The Limos National High School - Camalog

- Annex In Barangay Camalog, Municipality Of Pinukpuk, Province Of Kalinga From The Limos National High School, Converting It Into An Independent National High School To Be Known As Camalog National High School And Appropriating Funds Therefor (H. No. 4154) [November 14, 2012]
119. R.A. No. 10290 An Act Establishing A National High School In The City Of Tacloban, Province Of Leyte To Be Known As V & G National High School And Appropriating Funds Therefor (H. No. 4196) [November 14, 2012]
120. R.A. No. 10291 An Act Establishing An Integrated School In Barangay Sto. Niño, Bacon District, City Of Sorsogon To Be Known As Sto. Niño Integrated School And Appropriating Funds Therefor (H. No. 4754) [November 14, 2012]
121. R.A. No. 10292 An Act Establishing A National High School In Barangay Agawa, Municipality Of Besao, Mountain Province To Be Known As Agawa National High School And Appropriating Funds Therefor (H. No. 5499) [November 14, 2012]

122. R.A. No. 10293 An Act Separating The Commonwealth National High School-Kauswagan Annex In Barangay Kauswagan, Municipality Of Aurora, Province Of Zamboanga Del Sur From The Commonwealth National High School, Converting It Into An Independent National High School To Be Known As Kauswagan National High School And Appropriating Funds Therefor (H. No. 5811) [November 14, 2012]
123. R.A. No. 10294 An Act Separating The Bahay Provincial High School - Dr. Nelson Mejia Annex In Barangay San Vicente, Municipality Of Libmanan, Province Of Camarines Sur From The Bahay Provincial High School, Converting It Into An Independent National High School To Be Known As Dr. Nelson Mejia National High School And Appropriating Funds Therefor (H. No. 5885) [November 14, 2012]
124. R.A. No. 10295 An Act Separating The Ramon B. Felipe Sr. National High School-Del Rosario Annex In Barangay Del Rosario, Municipality Of Pamplona, Province Of Camarines Sur From The Ramon B. Felipe Sr. National High School,

Converting It Into An Independent National High School To Be Known As Del Rosario National High School And Appropriating Funds Therefor (H. No. 5888) [November 14, 2012]

125. R.A. No. 10296 An Act Separating The Surigao City National High School - Taft Annex In Barangay Taft, City Of Surigao, Province Of Surigao Del Norte From The Surigao City National High School, Converting It Into An Independent National High School To Be Known As Taft National High School And Appropriating Funds Therefor (H. No. 5951) [November 14, 2012]

126. R.A. No. 10297 An Act Separating The Valenzuela National High School - Wawang Pulo Annex In Barangay Wawang Pulo, City Of Valenzuela, Metro Manila From The Valenzuela National High School, Converting It Into An Independent National High School To Be Known As Wawang Pulo National High School And Appropriating Funds Therefor (H. No. 5952) [November 14, 2012]

127. R.A. No. 10298 An Act Creating An Additional Branch Of The Regional Trial Court To Be Stationed At The

Municipality Of Lubuagan, Province Of Kalinga, Amending For The Purpose Section 14, Paragraph (B) Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (H. No. 4469) [November 15, 2012]

128. R.A. No. 10299 An Act Creating Three (3) Additional Branches Of The Regional Trial Court And Two (2) Additional Branches Of The Metropolitan Trial Court To Be Stationed At The City Of Navotas, Metro Manila, Amending For The Purpose Section 14, Paragraph (D) And Section 27 Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (H. No. 4471) [November 15, 2012]

129. R.A. No. 10300 An Act Creating An Additional Branch Of The Regional Trial Court To Be Stationed At The Municipality Of Cajidiocan, Island Of Sibuyan, Province Of Romblon, Amending For The Purpose Section 14, Paragraph (E) Of Batas Pambansa Blg. 129, Otherwise Known As

- “The Judiciary Reorganization Act Of 1980”, As Amended, And Appropriating Funds Therefor (H. No. 4472) [November 15, 2012]
130. R.A. No. 10301 An Act Creating Four (4) Additional Branches Of The Regional Trial Court In The Ninth Judicial Region To Be Stationed At Zamboanga City, Amending For The Purpose Section 14, Paragraph (J) Of Batas Pambansa Blg. 129, Otherwise Known As “The Judiciary Reorganization Act Of 1980”, As Amended, And Appropriating Funds Therefor (H. No. 4491) [November 15, 2012]
131. R.A. No. 10302 An Act Creating An Additional Branch Of The Regional Trial Court In The Province Of Batangas To Be Stationed At The City Of Tanauan, Amending For The Purpose Section 14, Paragraph (E) Of Batas Pambansa Blg. 129, Otherwise Known As “The Judiciary Reorganization Act Of 1980”, As Amended, And Appropriating Funds Therefor (H. No. 4522) [November 15, 2012]
132. R.A. No. 10303 An Act Creating A Regional Trial Court Branch In The Province Of Aurora To Be Stationed At

- The Municipality Of Casiguran, Amending For The Purpose Section 14, Paragraph (E) Of Batas Pambansa Blg. 129, Otherwise Known As “The Judiciary Reorganization Act Of 1980”, As Amended, And Appropriating Funds Therefor (H. No. 4744) [November 15, 2012]
133. R.A. No. 10304 An Act Converting The Alangilan Elementary School In Barangay Alangilan, Municipality Of Sagay, Province Of Camiguin Into An Integrated School To Be Known As Alangilan Integrated School And Appropriating Funds Therefor (H. No. 548) [November 15, 2012]
134. R.A. No. 10305 An Act Separating The Camarines Sur National High School - Tinago Annex In The City Of Naga, Province Of Camarines Sur From The Camarines Sur National High School, Converting It Into An Independent National High School To Be Known As Tinago National High School And Appropriating Funds Therefor (H. No. 1448) [November 15, 2012]
135. R.A. No. 10306 An Act Establishing An Integrated School In Barangay Bogna, Bacon District, City Of

- Sorsogon, Province Of.
Sorsogon To Be Known As
Bogna Integrated School And
Appropriating Funds Therefor
(H. No. 1462) [November 15,
2012]
136. R.A. No. 10307 An Act Establishing A National
High School In Barangay San
Rafael, Municipality Of Pilar,
Province Of Sorsogon To Be
Known As San Rafael
National High School And
Appropriating Funds Therefor
(H. No. 2915) [November
15, 2012]
137. R.A. No. 10308 An Act Converting The
Buenavista High School In The
Municipality Of Tinambac,
Province Of Camarines Sur
Into A National High School To
Be Known As Buenavista
National High School And
Appropriating Funds Therefor
(H. No. 3290) [November 15,
2012]
138. R.A. No. 10309 An Act Establishing A National
High School In Barangay San
Antonio, Municipality Of
Barcelona, Province Of
Sorsogon To Be Known As San
Antonio National High School
And Appropriating Funds
Therefor (H. No. 3798)
[November 15, 2012]
139. R.A. No. 10310 An Act Establishing A National
High School In Barangay
Macambol, City Of Mati,
Province Of Davao Oriental To
Be Known As Macambol
National High School And
Appropriating Funds Therefor
(H. No. 4508) [November 15,
2012]
140. R.A. No. 10311 An Act Establishing A National
Technical -Vocational High
School In Barangay Poblacion,
Municipality Of Liloan, Province
Of Southern Leyte To Be
Known As Liloan National
Technical-Vocational High
School And Appropriating Funds
Therefor (H. No. 4564)
[November 15, 2012]
141. R.A. No. 10312 An Act Converting The Acao
National High School In
Barangay Acao, Municipality Of
Bauang, Province Of La Union
Into A National Vocational High
School To Be Known As Eulogio
Clarence De Guzman Junior
Memorial National Vocational
High School And Appropriating
Funds Therefor (H. No. 4755)
[November 15, 2012]
142. R.A. No. 10313 An Act Establishing A National
High School In Barangay
Camalig, Municipality Of
Dumalinao, Province Of
Zamboanga Del Sur To Be
Known As Camalig National

- High School And Appropriating Funds Therefor (H. No. 4943) [November 15, 2012]
143. R.A. No. 10314 An Act Establishing A National High School In Barangay Fatima, Municipality Of San Miguel, Province Of Zamboanga Del Sur To Be Known As Fatima National High School And Appropriating Funds Therefor (H. No. 4945) [November 15, 2012]
144. R.A. No. 10315 An Act Establishing A National High School In Barangay Old Mirapao, Municipality Of Dinas, Province Of Zamboanga Del Sur To Be Known As Old Mirapao National High School And Appropriating Funds Therefor (H. No. 4946) [November 15, 2012]
145. R.A. No. 10316 An Act Separating The Rizal National High School - Manoot Annex In Barangay Manoot, Municipality Of Rizal, Province Of Occidental Mindoro From The Rizal National High School, Converting It Into An Independent National High School To Be Known As Manoot National High School And Appropriating Funds Therefor (H. No. 5121) [November 15, 2012]

146. R.A. No. 10317 An Act Separating The Calintaan National High School - Poypoy Annex In Barangay Poypoy, Municipality Of Calintaan, Province Of Occidental Mindoro From The Calintaan National High School, Converting It Into An Independent National High School To Be Known As Poypoy National High School And Appropriating Funds Therefor (H. No. 5122) [November 15, 2012]
147. R.A. No. 10318 An Act Separating The Balaton National High School - Himanag Annex In Barangay Himanag, Municipality Of Lagonoy, Province Of Camarines Sur From The Balaton National High School, Converting It Into An Independent National High School To Be Known As Himanag National High School And Appropriating Funds Therefor (H. No. 5189) [November 15, 2012]
148. R.A. No. 10319 An Act Establishing An Annex Of The Sumilao National High School In Barangay Vista-Villa, Municipality Of Sumilao, Province Of Bukidnon To Be Known As Sumilao National High School - Vista-Villa Annex And Appropriating Funds Therefor (H. No. 5192) [November 15, 2012]

149. R.A. No. 10320 An Act Separating The Zaragosa National School-Cantiasay Annex In Barangay Cantiasay, City Of Surigao, Province Of Surigao Del Norte From The Zaragosa National School, Converting It Into An Independent National High School To Be Known As Cantiasay National High School And Appropriating Funds Therefor (H. No. 5233) [November 15, 2012]
150. R.A. No. 10321 An Act Establishing A National High School In Barangay Hinapu, City Of Maasin, Province Of Southern Leyte To Be Known As Hinapu National High School And Appropriating Funds Therefor (H. No. 5234) [November 15, 2012]
151. R.A. No. 10322 An Act Establishing An Annex Of The Baungon National High School In Barangay Danatag, Municipality Of Baungon, Province Of Bukidnon To Be Known As Baungon National High School-Danatag Annex And Appropriating Funds Therefor (H. No. 5504) [November 15, 2012]
152. R.A. No. 10323 An Act Separating The Leonardo National High School - Dawa Annex In Barangay Dawa, Municipality Of Josefina, Province Of Zamboanga Del Sur From The Leonardo National High School , Converting It Into An Independent National High School To Be Known As Dawa National High School And Appropriating Funds Therefor (H. No. 5810) [November 15, 2012]
153. R.A. No. 10324 An Act Separating The Constancio Padilla National High School-Caanawan Annex In Barangay Caanawan, City Of San Jose, Province Of Nueva Ecija From The Constancio Padilla National High School, Converting It Into An Independent National High School To Be Known As Caanawan National High School And Appropriating Funds Therefor (H. No. 5865) [November 15, 2012]
154. R.A. No. 10325 An Act Separating The Carigara School Of Fisheries – Sogod Annex In Barangay Sogod, Municipality Of Carigara, Province Of Leyte From The Carigara School Of Fisheries, Converting It Into An Independent National High School To Be Known As Sogod National High School And Appropriating Funds Therefor

(H. No. 5866) [November 15, 2012]

155. R.A. No. 10326 An Act Separating The San Isidro National High School - Carmel Annex In Barangay Potot, Municipality Of Libmanan, Province Of Camarines Sur From The San Isidro National High School, Converting It Into An Independent National High School To Be Known As Carmel National High School And Appropriating Funds Therefor (H. No. 5882) [November 15, 2012]

156. R.A. No. 10327 An Act Separating The San Isidro National High School - Eduardo T. Agomaa Annex In Barangay Duang Niog, Municipality Of Libmanan, Province Of Camarines Sur From The San Isidro National High School, Converting It Into An Independent National High School To Be Known As Eduardo T. Agomaa National High School And Appropriating Funds Therefor (H. No. 5884) [November 15, 2012]

157. R.A. No. 10328 An Act Separating The San Juan National High School - Mantalisay Annex In Barangay Mantalisay, Municipality Of Libmanan, Province Of Camarines Sur From The San

Juan National High School, Converting It Into An Independent National High School To Be Known As Mantalisay National High School And Appropriating Funds Therefor (H. No. 5886) [November 15, 2012]

158. R.A. No. 10329 An Act Separating The Minalabac National High School - Antipolo Annex In Barangay Antipolo, Municipality Of Minalabac, Province Of Camarines Sur From The Minalabac National High School, Converting It Into An Independent National High School To Be Known As Antipolo National High School And Appropriating Funds Therefor (H. No. 5887) [November 15, 2012]

159. R.A. No. 10330 An Act Separating The San Fernando National High School - Pinamasagan Annex In Barangay Pinamasagan, Municipality Of San Fernando, Province Of Camarines Sur From The San Fernando National High School, Converting It Into An Independent National High School To Be Known As Pinamasagan National High School And Appropriating Funds Therefor (H. No. 5889) [November 15, 2012]

160. R.A. No. 10331 An Act Separating The Commonwealth National High School - Gubaan Annex In Barangay Gubaan, Municipality Of Aurora, Province Of Zamboanga Del Sur From The Commonwealth National High School, Converting It Into An Independent National High School To Be Known As Gubaan National High School And Appropriating Funds Therefor (H. No. 5891) [November 15, 2012]

161. R.A. No. 10332 An Act Separating The Mahayag National High School - Boniao Annex In Barangay Boniao, Municipality Of Mahayag, Province Of Zamboanga Del Sur From The Mahayag National High School, Converting It Into An Independent National High School To Be Known As Boniao National High School And Appropriating Funds Therefor (H. No. 5893) [November 15, 2012]

162. R.A. No. 10333 An Act Changing The Name Of Romblon National High School - Odiongan In The Municipality Of Odiongan, Province Of Romblon To Odiongan National High School (H. No. 5923) [November 15, 2012]

163. R.A. No. 10334 An Act Separating The Dalupaon National High School - Tinalmud Annex In Barangay Tinalmud, Municipality Of Pasacao, Province Of Camarines Sur From The Dalupaon National High School, Converting It Into An Independent National High School To Be Known As Tinalmud National High School And Appropriating Funds Therefor (H. No. 5948) [November 15, 2012]

164. R.A. No. 10335 An Act Establishing An Elementary School In Barangay Addition Hills, City Of Mandaluyong To Be Known As Mandaluyong Addition Hills Elementary School And Appropriating Funds Therefor (H. No. 6001) [November 15, 2012]

165. R.A. No. 10336 An Act Establishing An Integrated School In Barangay Addition Hills, City Of Mandaluyong To Be Known As Addition Hills Integrated School And Appropriating Funds Therefor (H. No. 6002) [November 15, 2012]

166. R.A. No. 10337 An Act Converting The Land Transportation Office (LTO) Extension Office Located In The Island Garden City Of

Samal, Province Of Davao Del Norte Into A Regular LTO District Office, Appropriating Funds Therefor And For Other Purposes (H. No. 1426) [November 21, 2012]

167. R.A. No. 10338 An Act Converting The Extension Office Of The Land Transportation Office (LTO) In The City Of Dasmarinas, Cavite Into A Regular District Office To Be Known As The LTO District Office Of Dasmarinas City, Cavite, Appropriating Funds Therefor And For Other Purposes (H. No. 2266) [November 21, 2012]

168. R.A. No. 10339 An Act Creating Five (5) Additional Branches Of The Regional Trial Court To Be Stationed At The City Of Calamba And The Municipalities Of Los Banos And Cabuyao, All In The Province Of Laguna, Amending For The Purpose Section 14, Paragraph (E) Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (H. No. 4476) [November 21, 2012]

169. R.A. No. 10340 An Act Creating Five (5) Additional Branches Of The Regional Trial Court To Be Stationed At The City Of Bogu, Province Of Cebu, Amending For The Purpose Section 14, Paragraph (H) Of Batas Pambansa Blg. 129, As Amended, Otherwise Known As "The Judiciary Reorganization Act Of 1980", And Appropriating Funds Therefor (H. No. 4511) [November 21, 2012]

170. R.A. No. 10341 An Act Creating Four (4) Additional Branches Of The Regional Trial Court And Three (3) Additional Branches Of The Metropolitan Trial Court To Be Stationed At The City Of Valenzuela, Metro Manila, Amending For The Purpose Section 14 (D) And Section 27 Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (H. No. 4513) [November 21, 2012]

171. R.A. No. 10342 An Act Renewing The Franchise Granted To Quest Broadcasting, Inc. (Formerly SBS Radio Network, Inc.) A Franchise To Construct, Install, Establish, Operate And Maintain Radio Broadcasting

- Stations In The Philippines (H. No. 5576) [December 4, 2012]
172. R.A. No. 10343 An Act Renewing The Franchise Granted To Philippine Global Communications, Inc. (Formerly RCA Communications, Inc.) For Another Twenty-Five (25) Years, Amending For The Purpose Republic Act No. 4617 (H. No. 6032) [December 4, 2012]
173. R.A. No. 10344 An Act Penalizing The Unauthorized Taking, Stealing, Keeping Or Tampering Of Government Risk Reduction And Preparedness Equipment, Accessories And Similar Facilities (H. No. 5932) [December 4, 2012]
174. R.A. No. 10345 An Act Increasing The Bed Capacity Of The Quirino Memorial Medical Center From Three Hundred Fifty (350) To Five Hundred (500) Beds, Amending For The Purpose Republic Act No. 8313, Appropriating Funds Therefor And For Other Purposes (H. No. 5622) [December 4, 2012]
175. R.A. No. 10346 An Act Converting The Land Transportation Office (LTO) Extension Office Located In

- Tubod, Lanao Del Norte Into A Regular LTO District Office, Appropriating Funds Therefor And For Other Purposes (H. No. 1967) [December 4, 2012]
176. R.A. No. 10347 An Act Converting The Extension Office Of The Land Transportation Office (LTO) In Quirino, Municipality Of Luna, Apayao Into A Regular LTO District Office And Appropriating Funds Therefor (H. No. 2407) [December 4, 2012]
177. R.A. No. 10348 An Act Creating Two (2) Branches of the Regional Trial Court in the Province of Cebu to Be Stationed At the Cities of Naga and Carcar, Amending for the Purpose Section 14, Paragraph (H) and Section 29 of Batas Pambansa Blg. 129, Otherwise Known as "The Judiciary Reorganization Act of 1980", as Amended, and Appropriating Funds Therefor (H. No. 4492) [December 6, 2012]
178. R.A. No. 10349 An Act Amending Republic Act No. 7898, Establishing the Revised AFP Modernization Program and for Other Purposes (S. No. 3164/H. No. 6410) [December 11, 2012]

179. R.A. No. 10350 An Act to Regulate and Modernize the Practice of the Interior Design in the Philippines, Repealing for the Purpose Republic Act Numbered 8534, Otherwise Known as An Act Regulating the Practice of Interior Design in the Philippines, Appropriating Funds Therefor and for Other Purposes (S. No. 3139/H. No. 4323) [December 17, 2012]
180. R.A. No. 10351 An Act Restructuring The Excise Tax On Alcohol And Tobacco Products By Amending Sections 141, 142, 143, 144, 145, 131, 288 And 289 Of Republic Act No. 8424, Otherwise Known As The National Internal Revenue Code Of 1997, As Amended By Republic Act No. 9334 (S. No. 3299/H. No. 5727) [December 19, 2012]
181. R.A. No. 10352 An Act Appropriating Funds For The Operation Of The Government Of The Republic Of The Philippines From January One To December Thirty-One, Two Thousand And Thirteen, And For Other Purposes (H. No. 6455) [December 20, 2012]

182. R.A. No. 10353 An Act Defining And Penalizing Enforced Or Involuntary Disappearance (S. No. 2817/H. No. 98) [December 21, 2012]
183. R.A. No. 10354 An Act Providing for a National Policy on Responsible Parenthood and Reproductive Health (S. No. 2865/H. No. 4244) [December 21, 2012]
184. R.A. No. 10355 An Act Increasing the Bed Capacity of the Jose B. Lingad Memorial General Hospital In San Fernando City, Pampanga From Two Hundred Fifty (250) To Five Hundred (500), Upgrading Its Services And Facilities And Professional Health Care, Authorizing The Increase Of Its Medical Personnel And Appropriating Funds Therefor (S. No. 2853/H. No. 3331) [January 9, 2013]
185. R.A. No. 10356 An Act Granting Philippine Citizenship to Jessie Josephine Coe Lichauco (H. No. 5277) [January 9, 2013]
186. R.A. No. 10357 An Act Declaring September 5 Of Every Year A Special Working Public Holiday In The City Of Naga, Province Of Cebu To Be Known As "The Charter Day Of The City Of

- Naga" (H. No. 537) [January 9, 2013]
187. R.A. No. 10358 An Act Declaring July 7 Of Every Year A Special Working Public Holiday In The City Of Carcar, Province Of Cebu To Be Known As The "City Of Carcar Charter Day" (H. No. 540) [January 9, 2013]
188. R.A. No. 10359 An Act Declaring March 26 Of Every Year As A Special Working Public Holiday In The Province Of Cebu To Commemorate The Historic Liberation Of Cebu From The Japanese Occupation During World War II (H. No. 3496) [January 9, 2013]
189. R.A. No. 10360 An Act Creating the Province of Davao Occidental (H. No. 4451) [January 14, 2013]
190. R.A. No. 10361 An Act Instituting Policies For The Protection And Welfare Of Domestic Workers (S. No. 78/ H. No. 6144) [January 18, 2013]
191. R.A. No. 10362 An Act Creating An Additional Regional Trial Court Branch To Be Stationed In The Municipality Of Trento, Province Of Agusan Del Sur, Amending For The Purpose Section 14, Paragraph (K) Of Batas Pambansa Blg. 129, As

- Amended, Othewise Known As "The Judiciary Reorganization Act Of 1980", And Providing Funds Therefor (H. No. 5739) [January 23, 2013]
192. R.A. No. 10363 An Act Creating Seven (7) Additional Branches Of The Regional Trial Court In The Seventh Judicial Region To Be Stationed At The City Of Mandaue, Province Of Cebu, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3034/H. No. 5737) [January 28, 2013]
193. R.A. No. 10364 An Act Expanding Republic Act No. 9208, Entitled "An Act To Institute Policies To Eliminate Trafficking In Persons Especially Women And Children, Establishing The Necessary Institutional Mechanisms For The Protection And Support Of Trafficked Persons, Providing Penalties For Its Violations And For Other Purposes" (S. No. 2625/H. No. 6339) [February 6, 2013]
194. R.A. No. 10365 An Act Further Strengthening The Anti-Money Laundering

- Law, Amending For The Purpose Republic Act No. 9160, Otherwise Known As The "Anti-Money Laundering Act Of 2001", As Amended (S. No. 3123/H. No. 6565) [February 15, 2013]
195. R.A. No. 10366 An Act Authorizing The Commission On Elections To Establish Precincts Assigned To Accessible Polling Places Exclusively For Persons With Disabilities And Senior Citizens (S. No. 3287/H. No. 5509) [February 15, 2013]
196. R.A. No. 10367 An Act Providing For Mandatory Biometrics Voter Registration (S. No. 1030/H. No. 3469) [February 15, 2013]
197. R.A. No. 10368 An Act Providing For Reparation And Recognition Of Victims Of Human Rights Violations During The Marcos Regime, Documentation of Said Violations, Appropriating Funds Therefor, And For Other Purposes (S. No. 3334/H. No. 5990) [February 25, 2013]
198. R.A. No. 10369 An Act Reconstituting The Kalinga Engineering District Office In The Province Of Kalinga Into Two (2) Regular District Engineering Offices

- And Appropriating Funds Therefor (H. No. 3622) [February 28, 2013]
199. R.A. No. 10370 An Act Establishing A Separate Municipal Circuit Trial Court Comprising The Municipalities Of Buenavista And San Lorenzo In The Province Of Guimaras And Appropriating Funds Therefor (H. No. 2821) [February 28, 2013]
200. R.A. No. 10371 An Act Creating An Additional Regional Trial Court Branch To Be Stationed In The City Of Sibalay, Province Of Negros Occidental, Amending For The Purpose Section 14, Paragraph (G) Of Batas Pambansa Blg. 129, As Amended, Otherwise Known As "The Judiciary Reorganization Act Of 19803 , And Providing Funds Therefor (H. No. 5740) [February 28, 2013]
201. R.A. No. 10372 An Act Amending Certain Provisions Of Republic Act No. 8293, Otherwise Known As The "Intellectual Property Code Of The Philippines", And For Other Purposes (S. No. 2842/H. No. 3841) [February 28, 2013]
202. R.A. No. 10373 An Act Granting The Olongapo Electricity Distribution Company, Inc. A

- Franchise To Construct, Install, Establish, Operate And Maintain A Distribution System For The Conveyance Of Electric Power To The End-Users In The City Of Olongapo And Its Suburbs (H. No. 6550) [March 1, 2013]
203. R.A. No. 10374 An Act Extending The Life Of The Land Bank Of The Philippines, Further Amending Republic Act No. 3844. Otherwise Known As The "Agricultural Land Reform Code", As Amended (S. No. 2944/H. No. 5461) [March 5, 2013]
204. R.A. No. 10375 An Act Converting The Mountain Province – Isabela Road To A National Road And Appropriating Funds Therefor (H. No. 2313) [March 5, 2013]
205. R.A. No. 10376 An Act Condoning The Interest On The Paid Principal Account Of Fuel Compensating Charge/ Incremental Cost Charge (FCC/ICC) Of The Zamboanga Del Norte Electric Cooperative, Inc. (ZANECO) Payable And Due To The National Power Corporation (NPC) (H. No. 6058) [March 5, 2013]

206. R.A. No. 10377 An Act Transferring The Location Of The La Union Second District Engineering Office From Naguilian, La Union To Agoon, La Union, Amending For This Purpose Republic Act No. 9033 (H. No. 5600) [March 5, 2013]
207. R.A. No. 10378 An Act Recognizing The Principle Of Reciprocity As Basis For The Grant Of Income Tax Exemptions To International Carriers And Rationalizing Other Taxes Imposed Thereon By Amending Sections 28(A)(3)(a), 109, 118 And 236 Of The National Internal Revenue Code (NIRC), As Amended, And For Other Purposes (S. No. 3343/H. No. 6022) [March 7, 2013]
208. R.A. No. 10379 An Act Establishing The Mountain Province Second District Engineering Office In The Mountain Province And Appropriating Funds Therefor (H. No. 1869) [March 8, 2013]
209. R.A. No. 10380 An Act Providing For Local Absentee Voting For Media (S. No. 1198/H. No. 4241) [March 14, 2013]
210. R.A. No. 10381 An Act Creating Three (3) Additional Branches Of The

Metropolitan Trial Courts Of The National Capital Region To Be Stationed At Taguig City, Metro Manila, Amending For The Purpose Section 27 Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1983 , As Amended, And Appropriating Funds Therefor (H. No. 5731) [March 14, 2013]

211. R.A. No. 10382 An Act Converting The Tarlac City – San Jose Via Tibag – Burgos Road In The City Of Tarlac And The Municipality Of San Jose, Province Of Tarlac Into A National Road And Providing Funds Therefor (H. No. 2470) [March 14, 2013]

212. R.A. No. 10383 An Act Converting The Lanot – Loctugan – Panitan – Boundary Road In Roxas City And The Municipality Of Panitan, Province Of Capiz Into A National Road And Providing Funds Therefor (H. No. 2016) [March 14, 2013]

213. R.A. No. 10384 An Act Converting The Eastern Link Circumferential Road In The City Of Baguio Traversing Loakan Road And Country Club Road Into A National Road And Providing Funds Therefor (H. No. 4014) [March 14, 2013]

214. R.A. No. 10385 An Act Converting The Gen. Ordoñez Avenue Traversing Barangay Marikina Heights, Barangay Concepcion Uno, Barangay Concepcion Dos And Barangay Parang In The Second District, City Of Marikina Into A National Road (H. No. 3393) [March 14, 2013]

215. R.A. No. 10386 An Act Converting The Pura – Victoria Road In The Municipalities Of Pura And Victoria, Province Of Tarlac Into A National Road And Providing Funds Therefor (H. No. 3873) [March 14, 2013]

216. R.A. No. 10387 An Act Converting The Delgado Road In Iloilo City Into A National Road And Appropriating Funds Therefor (H. No. 3217) [March 14, 2013]

217. R.A. No. 10388 An Act Converting The Land Transportation Office (LTO) Extension Office Located In Paniqui, Tarlac Into A Regular LTO District Office, Appropriating Funds Therefor And For Other Purposes (H. No. 3734) [March 14, 2013]

218. R.A. No. 10389 An Act Institutionalizing Recognizance As A Mode Of Granting The Release Of An Indigent Person In Custody

- As An Accused In A Criminal Case And For Other Purposes (H. No. 5395) [March 14, 2013]
219. R.A. No. 10390 An Act Amending Republic Act No. 7306, Entitled "An Act Providing For The Establishment Of The People's Television Network, Incorporated, Defining Its Powers And Functions, Providing For Its Sources Of Funding And For Other Purposes" (S. No. 3316/H. No. 6703) [March 14, 2013]
220. R.A. No. 10391 An Act Converting The Land Transportation Office (LTO) Extension Office Located In The Municipality Of Dapa, Surigao Del Norte Into A Regular LTO District Office, Appropriating Funds Therefor And For Other Purposes (H. No. 1167) [March 14, 2013]
221. R.A. No. 10392 An Act Creating An Additional Regional Trial Court Branch In The Sixth Judicial Region To Be Stationed In The Municipality Of Janiuay, Province Of Iloilo, Amending For The Purpose Section 14, Paragraph (G) Of Batas Pambansa Blg. 129, As Amended, Otherwise Known As "The Judiciary Reorganization Act Of 19803

- , And Providing Funds Therefor (H. No. 5717) [March 14, 2013]
222. R.A. No. 10393 An Act Creating Four (4) Additional Branches Of The Regional Trial Court In The Eleventh Judicial Region To Be Stationed At The City Of General Santos, Province Of South Cotabato, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 19803 , As Amended, And Appropriating Funds Therefor (S. No. 3022/H. No. 5730) [March 14, 2013]
223. R.A. No. 10394 An Act Converting Seven (7) Branches Of The Regional Trial Court Of Pasig City, Which Are Located In Taguig City, Metro Manila, Into The Regional Trial Court Of Taguig City, Amending For The Purpose Section 14, Paragraph (D) Of Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 19803 , As Amended, And Appropriating Funds Therefor (H. No. 5743) [March 14, 2013]
224. R.A. No. 10395 An Act Strengthening Tripartism, Amending For The Purpose Article 275 Of

- Presidential Decree No. 442, As Amended, Otherwise Known As The "Labor Code Of The Philippines" (S. No. 2921/H. No. 6685) [March 14, 2013]
225. R.A. No. 10396 An Act Strengthening Conciliation-Mediation As A Voluntary Mode Of Dispute Settlement For All Labor Cases, Amending For This Purpose Article 228 Of Presidential Decree No. 442, As Amended, Otherwise Known As The "Labor Code Of The Philippines" (S. No. 2918/H. No. 6686) [March 14, 2013]
226. R.A. No. 10397 An Act Converting The Marcos Alvarez Provincial Road In The Municipality Of Bacoor, Province Of Cavite Into A National Road And Providing Funds Therefor (H. No. 3283) [Lapsed Into Law on March 16, 2013 Without The Signature Of The President, In Accordance With Article VI, Section 27 (1) Of The Constitution]
227. R.A. No. 10398 An Act Declaring November Twenty-Five Of Every Year As "National Consciousness Day For The Elimination Of Violence Against Women And Children" (S. No. 2080/H. No. 4434) [March 19, 2013]
228. R.A. No. 10399 An Act Converting The Western Link Circumferential Road Traversing Marcos Highway – Baguio Bauang Road And Kennon Road Into A National Road And Providing Funds Therefor (H. No. 4012) [March 19, 2013]
229. R.A. No. 10400 An Act Converting The Lapaz Deep Sea Water Port Road (Loboc To PPA) In Iloilo City Into A National Road And Appropriating Funds Therefor (H. No. 3297) [March 19, 2013]
230. R.A. No. 10401 An Act Converting The Rimando – Ambiong Road Traversing Andres Bonifacio Junction In Baguio City To Ambiong Located In La Trinidad, Benguet Into A National Road And Providing Funds Therefor (H. No. 4015) [March 19, 2013]
231. R.A. No. 10402 An Act Converting The Provincial Road Traversing The Barangays Of Gadu, Callilauan, Carilucud, Ubong, Parog-Parog, Bantay, Nabbotuan And Palao, All In The Municipality Of Solana, Cagayan Going To Barangay Macutay Of Rizal, Kalinga Into A National Road And Appropriating Funds

- Therefor (H. No. 2331)
[March 19, 2013]
232. R.A. No. 10403 An Act Converting The Timawa Avenue In Molo, Iloilo City Into A National Road And Appropriating Funds Therefor (H. No. 3213) [March 19, 2013]
233. R.A. No. 10404 An Act Converting The Bayan-Bayanan Ave. Traversing Barangay Concepcion Uno And Barangay Marikina Heights In The Second District, City Of Marikina Into A National Road (H. No. 3488) [March 19, 2013]
234. R.A. No. 10405 An Act Converting The Paoay – Batac Road, Province Of Ilocos Norte Into A National Road (H. No. 1789) [March 19, 2013]
235. R.A. No. 10406 An Act Converting The Benguet Provincial Road Asin (Km. 8) – Nangalisan – San Pascual, Tuba, Benguet – La Union Province Into A National Secondary Road And Appropriating Funds Therefor (H. No. 2738) [March 19, 2013]
236. R.A. No. 10407 An Act Converting The Roxas City – Cagay – Sibaguan – Balijuagan – Cudian – Ivisan Provincial Road In Roxas City

- And The Municipality Of Ivisan, Province Of Capiz Into A National Road And Providing Funds Therefor (H. No. 2010)
[March 19, 2013]
237. R.A. No. 10408 An Act Providing For The Conversion Of Pasolo To Rincon Road In The City Of Valenzuela, Metro Manila Into A National Road And Appropriating Funds Therefor (H. No. 5795) [March 19, 2013]
238. R.A. No. 10409 An Act Declaring The Province Of Biliran As A Tourism Development Area (TDA) And Providing Funds Therefor (S. No. 3252/H. Nos. 3066, 3067, 3068, 3069, 3070 and 3071) [March 19, 2013]
239. R.A. No. 10410 An Act Recognizing The Age From Zero (0) To Eight (8) Years As The First Crucial Stage Of Educational Development And Strengthening The Early Childhood Care And Development System, Appropriating Funds Therefor And For Other Purposes (H. No. 6694/S. No. 3206) [March 26, 2013]
240. R.A. No. 10411 An Act Providing For The Conversion Of The Abuyog – Silago Road Connecting The

Provinces Of Leyte And Southern Leyte Into A National Road And Providing Funds For The Maintenance And Improvement Thereon (H. No. 2125) [March 26, 2013]

241. R.A. No. 10412 An Act Converting The Provincial Road Traversing The Barangays Of Sampaguita, Solana, Cagayan; Warat, Piat, Cagayan; La Suerte, Catarauan, Nanuccauan And Bayabat, All In The Municipality Of Amulung, Cagayan, Going To Barangay Afusing, Alcala, Cagayan Into A National Road And Appropriating Funds Therefor (H. No. 2329) [March 26, 2013]
242. R.A. No. 10413 An Act Converting The Ayaga – Sta. Marcela – Flora – Lasam Provincial Road In The Province Of Apayao Into A National Road And Appropriating Funds Therefor (H. No. 2404) [March 26, 2013]
243. R.A. No. 10414 An Act Converting The Tarlac City – Guimba, Nueva Ecija Road Via Victoria Road In The City Of Tarlac And The Municipality Of Victoria Province Of Tarlac Into A National Road And Providing Funds Therefor (H. No. 2469) [March 26, 2013]

244. R.A. No. 10415 An Act Converting N. Roxas Street In Barangays Kalumpang And San Roque In The City Of Marikina Into A National Road And Appropriating Funds Therefor (H. No. 2767) [March 26, 2013]
245. R.A. No. 10416 An Act Converting The Jereos Street In La Paz, Iloilo City Into A National Road And Appropriating Funds Therefor (H. No. 3214) [March 26, 2013]
246. R.A. No. 10417 An Act Converting The Molo Boulevard In Molo, Iloilo City Into A National Road And Appropriating Funds Therefor (H. No. 3247) [March 26, 2013]
247. R.A. No. 10418 An Act Converting The Katipunan Street Traversing Barangay Concepcion Uno And Barangay Concepcion Dos In The Second District, City Of Marikina Into A National Road (H. No. 3394) [March 26, 2013]
248. R.A. No. 10419 An Act Converting The Tawang To Ambiong Road In La Trinidad, Benguet Into A National Secondary Road And Appropriating Funds Therefor

- (H. No. 4274) [March 26, 2013]
249. R.A. No. 10420 An Act Converting The Municipality Of San Pedro In The Province Of Laguna Into A Component City To Be Known As The City Of San Pedro (H. No. 5786) [March 27, 2013]
250. R.A. No. 10421 An Act Establishing A National High School In Barangay Lanas, City Of Naga, Province Of Cebu To Be Known As Lanas National High School And Appropriating Funds Therefor (H. No. 1594) [April 8, 2013]
251. R.A. No. 10422 An Act Separating The Pikit National High School- Raja Muda Annex In Barangay Raja Muda, Municipality Of Pikit, Province Of North Cotabato From The Pikit National High School, Converting It Into An Independent National High School To Be Known As Raja Muda National High School And Appropriating Funds Therefor (H. No. 3481) [April 8, 2013]
252. R.A. No. 10423 An Act Separating The Bukidnon National High School — Kalasungay Annex In Barangay Kalasungay, City Of Malaybalay, Province Of Bukidnon From The Bukidnon National High School,

- Converting It Into An Independent National High School To Be Known As Kalasungay National High School And Appropriating Funds Therefor (H. No. 4006) [April 8, 2013]
253. R.A. No. 10424 An Act Separating The Bukidnon National High School — Casisang Annex In Barangay Casisang, City Of Malaybalay, Province Of Bukidnon From The Bukidnon National High School, Converting It Into An Independent National High School To Be Known As Casisang National High School And Appropriating Funds Therefor (H. No. 4007) [April 8, 2013]
254. R.A. No. 10425 An Act Separating The Tagasaka National High School — Loyola Annex In Barangay Loyola, Municipality Of Hinatuan, Province Of Surigao Del Sur From The Tagasaka National High School, Converting It Into An Independent National High School To Be Known As Loyola National High School And Appropriating Funds Therefor (H. No. 4403) [April 8, 2013]
255. R.A. No. 10426 An Act Establishing A National High School In Barangay

- Tungkil, Municipality Of Minglanilla, Province Of Cebu To Be Known As Tungkil National High School And Appropriating Funds Therefor (H. No. 5008) [April 8, 2013]
256. R.A. No. 10427 An Act Establishing A Primary School In Barangay Inoburan, City Of Naga, Province Of Cebu To Be Known As Inoburan Primary School And Appropriating Funds Therefor (H. No. 5266) [April 8, 2013]
257. R.A. No. 10428 An Act Separating The Gingoog City Comprehensive National High School — Lurisa Annex In Barangay Samay, City Of Gingoog, Province Of Misamis Oriental From The Gingoog City Comprehensive National High School, Converting It Into An Independent National High School To Be Known As Lurisa National High School And Appropriating Funds Therefor (H. No. 5328) [April 8, 2013]
258. R.A. No. 10429 An Act Separating The Valencia National High School — Concepcion Annex In Barangay Concepcion, City Of Valencia, Province Of Bukidnon From The Valencia National High School, Converting It Into An Independent National High School To Be Known As

- Concepcion National High School And Appropriating Funds Therefor (H. No. 5373) [April 8, 2013]
259. R.A. No. 10430 An Act Separating The Haliap National High School — Amoweg Annex In Barangay Camandag, Municipality Of Asipulo, Province Of Ifugao From The Haliap National High School, Converting It Into An Independent National High School To Be Known As Natcak National High School And Appropriating Funds Therefor (H. No. 5690) [April 8, 2013]
260. R.A. No. 10431 An Act Separating The Tabuk National High School — Balong Annex In Barangay Balong, City Of Tabuk, Province Of Kalinga From The Tabuk National High School, Converting It Into An Independent National High School To Be Known As Balong National High School And Appropriating Funds Therefor (H. No. 5748) [April 8, 2013]
261. R.A. No. 10432 An Act Separating The Kalinga National High School — Asibanglan Annex In Barangay Asibanglan, Municipality Of Pinukupuk, Province Of Kalinga From The Kalinga National

- High School, Converting It Into An Independent National High School To Be Known As Asibanglan National High School And Appropriating Funds Therefor (H. No. 5760) [April 8, 2013]
262. R.A. No. 10433 An Act Separating The Madrid National High School — Parang Annex In Barangay Parang, Municipality Of Cantilan, Province Of Surigao Del Sur From The Madrid National High School, Converting It Into An Independent National High School To Be Known As Parang National High School And Appropriating Funds Therefor (H. No. 5981) [April 8, 2013]
263. R.A. No. 10434 An Act Establishing A National High School In Barangay Lunas, City Of Maasin, Province Of Southern Leyte To Be Known As Lunas National High School And Appropriating Funds Therefor (H. No. 5982) [April 8, 2013]
264. R.A. No. 10435 An Act Separating The Tubaran National High School — Digkilaan Annex In Barangay Digkilaan, City Of Iligan, Province Of Lanao Del Norte From The Tubaran National High School, Converting It Into An Independent National High

- School To Be Known As Digkilaan National High School And Appropriating Funds Therefor (H. No. 5993) [April 8, 2013]
265. R.A. No. 10436 An Act Separating The Maria Cristina National High School — Ditucalan Annex In Barangay Ditucalan, City Of Iligan, Province Of Lanao Del Norte From The Maria Cristina National High School, Converting It Into An Independent National High School To Be Known As Ditucalan National High School And Appropriating Funds Therefor (H. No. 5994) [April 8, 2013]
266. R.A. No. 10437 An Act Establishing A National High School In Barangay Pongapong, Municipality Of San Pablo, Province Of Zamboanga Del Sur To Be Known As Pongapong National High School And Appropriating Funds Therefor (H. No. 6138) [April 8, 2013]
267. R.A. No. 10438 An Act Separating The San Isidro National High School — Pag-Oring Nuevo Annex In Barangay Pag-Oring Nuevo, Municipality Of Libmanan, Province Of Camarines Sur From The San Isidro National High School, Converting It Into

- An Independent National High School To Be Known As Pag-Oring Nuevo National High School And Appropriating Funds Therefor (H. No. 6212) [April 8, 2013]
268. R.A. No. 10439 An Act Changing The Name Of Canumay National High School In Barangay Canumay, City Of Valenzuela To Canumay West National High School (H. No. 6220) [April 8, 2013]
269. R.A. No. 10440 An Act Changing The Name Of Sta. Maria Agro-Industrial High School In The Municipality Of Sta. Maria, Province Of Bulacan To Sta. Maria National High School, Amending For The Purpose Republic Act No. 8397 (H. No. 6232) [April 8, 2013]
270. R.A. No. 10441 An Act Separating The Dalipuga National High School – Kabacsanan Annex In Barangay Kabacsanan, City Of Iligan, Province Of Lanao Del Norte From The Dalipuga National High School, Converting It Into An Independent National High School To Be Known As Kabacsanan National High School And Appropriating Funds Therefor (H. No. 6436) [April 8, 2013]

271. R.A. No. 10442 An Act Separating The Calape National High School – Logon Annex In Barangay Logon, Municipality Of Daanbantayan, Province Of Cebu From The Calape National High School, Converting It Into An Independent National High School To Be Known As Logon National High School And Appropriating Funds Therefor (H. No. 6448) [April 8, 2013]
272. R.A. No. 10443 An Act Separating The Magdiwang National High School – Agutay Annex In Barangay Agutay, Municipality Of Magdiwang, Province Of Romblon From The Magdiwang National High School, Converting It Into An Independent National High School To Be Known As Agutay National High School And Appropriating Funds Therefor (H. No. 6451) [April 8, 2013]
273. R.A. No. 10444 An Act Separating The Tanudan Vocational School – Taloctoc Annex In Barangay Taloctoc, Municipality Of Tanudan, Province Of Kalinga From The Tanudan Vocational School, Converting It Into An Independent National High School To Be Known As Taloctoc General

Comprehensive National High School And Appropriating Funds Therefor (H. No. 6477) [April 8, 2013]

274. R.A. No. 10445 An Act Separating The Compostela National High School – Bango Annex In Sitio Bango, Barangay Ngan, Municipality Of Compostela, Province Of Compostela Valley From The Compostela National High School, Converting It Into An Independent National High School To Be Known As Bango National High School And Appropriating Funds Therefor (H. No. 6582) [April 8, 2013]

275. R.A. No. 10446 An Act Separating The Pasil National High School – Batong Buhay Annex In Sitio Batong Buhay, Barangay Balatoc, Municipality Of Pasil, Province Of Kalinga From The Pasil National High School, Converting It Into An Independent National High School To Be Known As Batong Buhay National High School And Appropriating Funds Therefor (H. No. 6583) [April 8, 2013]

276. R.A. No. 10447 An Act Separating The Baguio City National High School – Lindawan Annex In Barangay

Lindawan, City Of Baguio From The Baguio City National High School, Converting It Into An Independent National High School To Be Known As Lindawan National High School And Appropriating Funds Therefor (H. No. 6588) [April 8, 2013]

277. R.A. No. 10448 An Act Separating The Pines City National High School – Dominican-Mirador Annex In Barangay Dominican-Mirador, City Of Baguio From The Pines City National High School, Converting It Into An Independent National High School To Be Known As Dominican-Mirador National High School And Appropriating Funds Therefor (H. No. 6591) [April 8, 2013]

278. R.A. No. 10449 An Act Separating The Baguio City National High School – San Vicente Annex In Barangay San Vicente, City Of Baguio From The Baguio City National High School, Converting It Into An Independent National High School To Be Known As San Vicente National High School And Appropriating Funds Therefor (H. No. 6594) [April 8, 2013]

279. R.A. No. 10450 An Act Separating The San Pablo City National High School

– Sto. Angel Annex In Barangay Sto. Angel, City Of San Pablo, Province Of Laguna From The San Pablo City National High School, Converting It Into An Independent National High School To Be Known As Sto. Angel National High School And Appropriating Funds Therefor (H. No. 5949) [April 8, 2013]

280. R.A. No. 10451 An Act To Establish The Bikol Botanical Garden In The Province Of Camarines Sur And For Other Purposes (H. No. 336) [April 8, 2013]

281. R.A. No. 10452 An Act Reforesting 3,000 Hectares Of Public Land In Cagayan De Oro City And Appropriating Funds Therefor (H. No. 1398) [April 8, 2013]

282. R.A. No. 10453 An Act Converting The Rizal Street In City Proper, Iloilo City Into A National Road And Appropriating Funds Therefor (H. No. 3296) [April 8, 2013]

283. R.A. No. 10454 An Act Creating Twenty-Seven (27) Additional Branches Of The Regional Trial Court And Eight (8) Additional Branches Of The Municipal Trial Court In The Fourth Judicial Region To Be Stationed At Various Municipalities And Cities In The Province Of Cavite, Further

Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 19803 , As Amended, And Appropriating Funds Therefor (S. No. 2539/H. No. 5742) [April 8, 2013]

284. R.A. No. 10455 An Act Establishing A National High School In Barangay Liburon, City Of Carcar, Province Of Cebu To Be Known As Liburon National High School And Appropriating Funds Therefor (H. No. 543) [April 8, 2013]

285. R.A. No. 10456 An Act Establishing A Separate City Schools Division Office In The City Of Talisay, Province Of Negros Occidental, Amending For The Purpose Republic Act Number 8489, Entitled "An Act Converting The Municipality Of Talisay, Negros Occidental, Into A Component City To Be Known As The City Of Talisay" (H. No. 4778) [April 11, 2013]

286. R.A. No. 10457 An Act Converting Rizal Street In La Paz, Iloilo City Into A National Road And Appropriating Funds Therefor (H. No. 3211) [April 16, 2013]

287. R.A. No. 10458 An Act Establishing A National High School In Barangay

- Calidngan, City Of Carcar, Province Of Cebu To Be Known As Pit-Os National High School And Appropriating Funds Therefor (H. No. 1591) [April 16, 2013]
288. R.A. No. 10459 An Act Establishing A National High School In Barangay Tuyom, City Of Carcar, Province Of Cebu To Be Known As Tuyom National High School And Appropriating Funds Therefor (H. No. 1592) [April 16, 2013]
289. R.A. No. 10460 An Act Establishing A Primary School In Barangay Cabuan In The City Of Naga, Province Of Cebu To Be Known As Cabuan Primary School And Appropriating Funds Therefor (H. No. 1596) [April 16, 2013]
290. R.A. No. 10461 An Act Establishing A National High School In Barangay Bangkulasi, City Of Navotas, Metro Manila To Be Known As Bangkulasi National High School and Appropriating Funds Therefor (H. No. 3866) [April 16, 2013]
291. R.A. No. 10462 An Act Establishing A National High School In Barangay Mayana, City Of Naga, Province Of Cebu To Be Known As Mayana National High

- School And Appropriating Funds Therefor (H. No. 5006) [April 16, 2013]
292. R.A. No. 10463 An Act Separating The Cawagayan National High School - Socbot Annex In Barangay Socbot, Municipality Of Pinukpuk, Province Of Kalinga From The Cawagayan National High School, Converting It Into An Independent National High School To Be Known As Socbot National High School and Appropriating Funds Therefor (H. No. 5242) [April 16, 2013]
293. R.A. No. 10464 An Act Establishing A National High School In Barangay Ugong, City Of Pasig, Metro Manila To Be Known As Ugong, Pasig National High School and Appropriating Funds Therefor (H. No. 5584) [April 16, 2013]
294. R.A. No. 10465 An Act Separating The Looc National High School - Buenavista Annex In Barangay Buenavista, Municipality Of Looc, Province Of Romblon From The Looc National High School, Converting It Into An Independent National High School To Be Known As Buenavista National High School And Appropriating Funds

- Therefor (H. No. 5992) [April 16, 2013]
295. R.A. No. 10466 An Act Separating The Bukidnon National High School - Aglayan Annex In Barangay Aglayan, City Of Malaybalay, Province Of Bukidnon From The Bukidnon National High School, Converting It Into An Independent National Science High School To Be Known As Malaybalay City National Science High School And Appropriating Funds Therefor (H. No. 6024) [April 16, 2013]
296. R.A. No. 10467 An Act Establishing A National High School In Barangay Salagmanok, Municipality Of Kumalarang, Province Of Zamboanga Del Sur To Be Known As Salagmanok National High School And Appropriating Funds Therefor (H. No. 6140) [April 16, 2013]
297. R.A. No. 10468 An Act Establishing A National High School In Barangay Sikatuna, Municipality Of Guipos, Province Of Zamboanga Del Sur To Be Known As Sikatuna National High School And Appropriating Funds Therefor (H. No. 6141) [April 16, 2013]
298. R.A. No. 10469 An Act Establishing A National High School In Barangay Ibo,

- City Of Danao, Province Of Cebu To Be Known As Eduardo Gorre Memorial National High School And Appropriating Funds Therefor (H. No. 6142) [April 16, 2013]
299. R.A. No. 10470 An Act Separating The Tambongon National High School - Napnapan Annex In Barangay Napnapan, Municipality Of Pantukan, Province Of Compostela Valley From The Tambongon National High School, Converting It Into An Independent National High School To Be Known As Napnapan National High School And Appropriating Funds Therefor (H. No. 6211) [April 16, 2013]
300. R.A. No. 10471 An Act Changing The Name Of Ramonito P. Maravilla Sr. National High School In Barangay Estefania, City Of Bacolod, Province Of Negros Occidental To Romanito P. Maravilla Sr. National High School, Amending For The Purpose Republic Act No. 9939 (H. No. 6346) [April 16, 2013]
301. R.A. No. 10472 An Act Changing The Name Of Jose J. Leido Jr. Memorial National High School In The City Of Calapan, Province Of

Oriental Mindoro To Oriental Mindoro National High School (H. No. 6434) [April 16, 2013]

302. R.A. No. 10473 An Act Separating The Iligan City East National High School - Hinaplanon Annex In Barangay Hinaplanon, City Of Iligan, Province Of Lanao Del Norte From The Iligan East National High School, Converting It Into An Independent National High School To Be Known As Hinaplanon National High School And Appropriating Funds Therefor (H. No. 6435) [April 16, 2013]

303. R.A. No. 10474 An Act Separating The Esteban Madrona Memorial High School - Binongaan Annex In Barangay Binongaan, Municipality Of San Agustin, Province Of Romblon From The Esteban Madrona Memorial High School, Converting It Into An Independent National High School To Be Known As Eduardo M. Moreno National High School And Appropriating Funds Therefor (H. No. 6450) [April 16, 2013]

304. R.A. No. 10475 An Act Separating The Pasil National High School - Amdalao National High School Annex In

Barangay Poblacion, Guina-Ang, Municipality Of Pasil, Province Of Kalinga From The Pasil National High School, Converting It Into An Independent National High School To Be Known As Central Pasil National High School And Appropriating Funds Therefor (H. No. 6581) [April 16, 2013]

305. R.A. No. 10476 An Act Separating The Baguio City National High School - Dona Aurora Annex In Barangay Aurora Hill, City Of Baguio From The Baguio City National High School, Converting It Into An Independent National High School To Be Known As Dona Aurora National High School And Appropriating Funds Therefor (H. No. 6585) [April 16, 2013]

306. R.A. No. 10477 An Act Separating The Baguio City National High School - Happy Hollow Annex In Barangay Happy Hollow, City Of Baguio From The Baguio City National High School, Converting It Into An Independent National High School To Be Known As Happy Hollow National High School And Appropriating Funds Therefor (H. No. 6586) [April 16, 2013]

307. R.A. No. 10478 An Act Separating The Baguio City National High School - Bakakeng Annex In Barangay Bakakeng, City Of Baguio From The Baguio City National High School, Converting It Into An Independent National High School To Be Known As Bakakeng National High School And Appropriating Funds Therefor (H. No. 6592) [April 16, 2013]
308. R.A. No. 10479 An Act Separating The Baguio City National High School - Rizal Annex In Barangay Pacdal, City Of Baguio From The Baguio City National High School, Converting It Into An Independent National High School To Be Known As Rizal National High School And Appropriating Funds Therefor (H. No. 6593) [April 16, 2013]
309. R.A. No. 10480 An Act Creating Twenty-Two Additional Branches Of The Metropolitan Trial Court In The National Capital Judicial Region To Be Stationed At The City Of Quezon, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3013/H. No. 67670) [April 16, 2013]

310. R.A. No. 10481 An Act Establishing A National High School In The Municipality Of San Fernando, Province Of Cebu To Be Known As South Poblacion National High School And Appropriating Funds Therefor (H. No. 541) [April 16, 2013]
311. R.A. No. 10482 An Act Establishing A National High School In Barangay Dagupan, Municipality Of Quezon, Province Of Nueva Vizcaya To Be Known As Dippog National High School and Appropriating Funds Therefor (H. No. 1210) [April 16, 2013]
312. R.A. No. 10483 An Act Establishing A Primary School In Barangay Calavera In The City Of Naga, Province Of Cebu To Be Known As Calavera Primary School and Appropriating Funds Therefor (H. No. 1595) [April 16, 2013]
313. R.A. No. 10484 An Act Separating The Pikit National High School - Datu Dalandag Annex In Barangay Datu Dalandag, Municipality Of Pikit, Province Of North Cotabato From The Pikit National High School, Converting It Into An Independent National High School To Be Known As Datu

Dalandag National High School
And Appropriating Funds
Therefor (H. No. 3482) [April
16, 2013]

314. R.A. No. 10485 An Act Separating The
Kimagango National High
School - Malamote Annex In
Barangay Malamote,
Municipality Of Midsayap,
Province Of North Cotabato
From The Kimagango National
High School, Converting It Into
An Independent National High
School To Be Known As
Malamote National High School
And Appropriating Funds
Therefor (H. No. 3484) [April
16, 2013]

315. R.A. No. 10486 An Act Separating The Tugao
National High School - Bado
Dangwa Annex In Barangay
Bado Dangwa, Municipality Of
Tabuk, Province Of Kalinga
From The Tugao National High
School, Converting It Into An
Independent National High
School To Be Known As Bado
Dangwa National High School
And Appropriating Funds
Therefor (H. No. 3491) [April
16, 2013]

316. R.A. No. 10487 An Act Separating The Valencia
National High School -
Guinoyoran Annex In
Barangay Guinoyoran, City Of
Valencia, Province Of Bukidnon

From The Valencia National
High School, Converting It Into
An Independent National High
School To Be Known As
Guinoyoran National High
School And Appropriating Funds
Therefor (H. No. 4004) [April
16, 2013]

317. R.A. No. 10488 An Act Separating The
Bukidnon National High School
- San Jose Annex In Barangay
San Jose, City Of Malaybalay,
Province Of Bukidnon From
The Bukidnon National High
School, Converting It Into An
Independent National High
School To Be Known As
Malaybalay City National High
School And Appropriating Funds
Therefor (H. No. 4005) [April
16, 2013]

318. R.A. No. 10489 An Act Separating The Valencia
National High School -
Catumbalon Annex In
Barangay Catumbalon, City Of
Valencia, Province Of Bukidnon
From The Valencia National
High School, Converting It Into
An Independent National High
School To Be Known As
Catumbalon National High
School And Appropriating Funds
Therefor (H. No. 4009) [April
16, 2013]

319. R.A. No. 10490 An Act Establishing A National
High School In Barangay

Mainit, City Of Naga, Province Of Cebu To Be Known As Mainit National High School And Appropriating Funds Therefor (H. No. 5007) [April 16, 2013]

320. R.A. No. 10491 An Act Separating The San Gabriel-San Isidro National High School - Cagbibi Annex In Barangay Cagbibi, Municipality Of Pamplona, Province Of Camarines Sur From The San Gabriel-San Isidro National High School, Converting It Into An Independent National High School To Be Known As Cagbibi National High School And Appropriating Funds Therefor (H. No. 5119) [April 16, 2013]

321. R.A. No. 10492 An Act Separating The Valencia National High School - Tongantongan Annex In Barangay Tongantongan, City Of Valencia, Province Of Bukidnon From The Valencia National High School, Converting It Into An Independent National High School To Be Known As Tongantongan National High School And Appropriating Funds Therefor (H. No. 5265) [April 16, 2013]

322. R.A. No. 10493 An Act Separating The Gingoog City Comprehensive National

High School - Backkismi Annex In Barangay Binakalan, City Of Gingoog, Province Of Misamis Oriental From The Gingoog City Comprehensive National High School, Converting It Into An Independent National High School To Be Known As Backkismi Comprehensive National High School And Appropriating Funds Therefor (H. No. 5329) [April 16, 2013]

323. R.A. No. 10494 An Act Separating The Kalipay National High School - Eureka Annex In Barangay Kalipay, City Of Gingoog, Province Of Misamis Oriental From The Kalipay National High School, Converting It Into An Independent National High School To Be Known As Eureka National High School And Appropriating Funds Therefor (H. No. 5330) [April 16, 2013]

324. R.A. No. 10495 An Act Establishing A National High School In The City Of Carcar, Province Of Cebu To Be Known As The Tal-Ut National High School And Appropriating Funds Therefor (H. No. 5383) [April 16, 2013]

325. R.A. No. 10496 An Act Separating The Sumadel National High School - Bulo Annex In Barangay Bulo, City Of Tabuk, Province Of Kalinga From The Sumadel National

High School, Converting It Into An Independent National High School To Be Known As Bulo National High School And Appropriating Funds Therefor (H. No. 5386) [April 16, 2013]

326. R.A. No. 10497 An Act Establishing A National High School In Barangay Villa Aurora, Municipality Of Maria Aurora, Province Of Aurora To Be Known As Villa Aurora National High School And Appropriating Funds Therefor (H. No. 5979) [April 16, 2013]

327. R.A. No. 10498 An Act Separating The JP Cedro National High School - Libuac Annex In Barangay Libuac, City Of Surigao, Province Of Surigao Del Norte From The JP Cedro National High School, Converting It Into An Independent National High School To Be Known As Libuac National High School And Appropriating Funds Therefor (H. No. 5980) [April 16, 2013]

328. R.A. No. 10499 An Act Establishing A National High School In Barangay Mojon, City Of Malolos, Province Of Bulacan To Be Known As President Corazon Cojuangco-Aquino Memorial National High School And Appropriating Funds Therefor (H. No. 5983) [April 16, 2013]

329. R.A. No. 10500 An Act Separating The Iligan City East National High School - Kiwalan Annex In Barangay Kiwalan, City Of Iligan, Province Of Lanao Del Norte From The Iligan City East National High School, Converting It Into An Independent National High School To Be Known As Kiwalan National High School And Appropriating Funds Therefor (H. No. 5995) [April 16, 2013]

330. R.A. No. 10501 An Act Establishing A National High School In Barangay San Sebastian, Municipality Of Tabina, Province Of Zamboanga Del Sur To Be Known As Tabina National High School And Appropriating Funds Therefor (H. No. 6139) [April 16, 2013]

331. R.A. No. 10502 An Act Separating The Tukuran Technical Vocational High School - Tagulo Annex In Barangay Tagulo, Municipality Of Tukuran, Province Of Zamboanga Del Sur From The Tukuran Technical Vocational High School, Converting It Into An Independent National High School To Be Known As Potenciano Solon Bandolon Memorial National High School And Appropriating Funds

Therefor (H. No. 6143) [April 16, 2013]

332. R.A. No. 10503 An Act Separating The Burgos National High School - Upper Tumapoc Annex In Barangay Upper Tumapoc, Municipality Of Burgos, Province Of La Union From The Burgos National High School, Converting It Into An Independent National High School To Be Known As Upper Tumapoc National High School And Appropriating Funds Therefor (H. No. 6209) [April 16, 2013]

333. R.A. No. 10504 An Act Separating The F. Bustamante National High School - Mahayag Annex In Barangay Mahayag, Bunawan District, City Of Davao From The F. Bustamante National High School, Converting It Into An Independent National High School To Be Known As Mahayag National High School And Appropriating Funds Therefor (H. No. 6213) [April 16, 2013]

334. R.A. No. 10505 An Act Separating The Nabunturan National Comprehensive High School - New Sibonga Annex In Barangay New Sibonga, Municipality Of Nabunturan, Province Of Compostela Valley

From The Nabunturan National Comprehensive High School, Converting It Into An Independent National High School To Be Known As New Sibonga National High School And Appropriating Funds Therefor (H. No. 6233) [April 16, 2013]

335. R.A. No. 10506 An Act Separating The Laak National High School - San Antonio Annex In Barangay San Antonio, Municipality Of Laak, Province Of Compostela Valley From The Laak National High School, Converting It Into An Independent National High School To Be Known As San Antonio National High School And Appropriating Funds Therefor (H. No. 6234) [April 16, 2013]

336. R.A. No. 10507 An Act Changing The Name Of Gaudencio Abordo National High School In Barangay Bulawit, Municipality Of Linapacan, Province Of Palawan To Bulawit National High School (H. No. 6344) [April 16, 2013]

337. R.A. No. 10508 An Act Changing The Name Of Malalim Elementary School In Barangay Malalim, City Of Batangas, Province Of Batangas To Eulalia Talban Eborra Memorial Elementary

- School (H. No. 6345) [April 16, 2013]
338. R.A. No. 10509 An Act Separating The Calape National High School - Paypay Annex In Barangay Paypay, Municipality Of Daanbantayan, Province Of Cebu From The Calape National High School, Converting It Into An Independent National High School To Be Known As Paypay National High School And Appropriating Funds Therefor (H. No. 6449) [April 16, 2013]
339. R.A. No. 10510 An Act Separating The Alejo M. Pacalso Memorial National High School - Loacan Annex In Barangay Loacan, Municipality Of Itogon, Province Of Benguet From The Alejo M. Pacalso Memorial National High School, Converting It Into An Independent National High School To Be Known As Loacan National High School And Appropriating Funds Therefor (H. No. 6580) [April 16, 2013]
340. R.A. No. 10511 An Act Separating The Baguio City National High School - Sto. Tomas Annex In Barangay Sto. Tomas, City Of Baguio From The Baguio City National High School, Converting It Into

- An Independent National High School To Be Known As Sto. Tomas National High School And Appropriating Funds Therefor (H. No. 6584) [April 16, 2013]
341. R.A. No. 10512 An Act Separating The Pines City National High School - Quezon Hill Annex In Barangay Quezon Hill, City Of Baguio From The Pines City National High School, Converting It Into An Independent National High School To Be Known As Quezon Hill National High School And Appropriating Funds Therefor (H. No. 6589) [April 16, 2013]
342. R.A. No. 10513 An Act Separating The Pines City National High School - Pinget Annex In Barangay Pinget, City Of Baguio From The Pines City National High School, Converting It Into An Independent National High School To Be Known As Pinget National High School And Appropriating Funds Therefor (H. No. 6590) [April 16, 2013]
343. R.A. No. 10514 An Act Establishing A City Schools Division Office In The City Of Antipolo, Province Of Rizal And Appropriating Funds Therefor (H. No. 595) [April 16, 2013]

344. R.A. No. 10515 An Act Prohibiting And Penalizing Unauthorized Interception, Reception Or Use Of Any Signal Or Service Over A Cable Television System Or Cable Internet System And/ Or Network, And For Other Purposes (S. No. 3345/H. No. 709) [April 17, 2013]
345. R.A. No. 10516 An Act Expanding The Utilization Of The Industrial Estate In Lamao, Limay, Bataan For Businesses Engaged In Energy And Energy-Related Infrastructure Projects And Other Gainful Economic Activities In Addition To Petrochemical And Related Industries, Amending For The Purpose Presidential Decree No. 949 (H. No. 6868) [April 17, 2013]
346. R.A. No. 10517 An Act Creating Three (3) Additional Branches Of The Regional Trial Court In The Fourth Judicial Region To Be Stationed At The Municipality Of San Pedro, Province Of Laguna, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 19803 , As Amended, And Appropriating Funds Therefor (S. No. 3048/H. No. 5896) [April 23, 2013]

347. R.A. No. 10518 An Act Creating Two (2) Additional Branches Of The Regional Trial Court In The Fourth Judicial Region To Be Stationed At The City Of Lucena, Province Of Quezon, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 19803 , As Amended, And Appropriating Funds Therefor (S. No. 3046/H. No. 6778) [April 23, 2013]
348. R.A. No. 10519 An Act Creating Two (2) Additional Branches Of The Regional Trial Court In The Seventh Judicial Region To Be Stationed At The City Of Toledo, Province Of Cebu, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 19803 , As Amended, And Appropriating Funds Therefor (S. No. 3032/H. No. 6844) [April 23, 2013]
349. R.A. No. 10520 An Act Creating An Additional Branch Of The Metropolitan Trial Court And Five (5) Additional Branches Of The Regional Trial Court In The National Capital Judicial Region To Be Stationed At The City Of Malabon, Further

- Amending For The Purpose
Batas Pambansa Blg. 129,
Otherwise Known As "The
Judiciary Reorganization Act
Of 19803 , As Amended, And
Appropriating Funds Therefor
(S. No. 3059/H. No. 6774)
[April 23, 2013]
350. R.A. No. 10521 An Act Creating Three (3)
Additional Branches Of The
Regional Trial Court In The
Third Judicial Region To Be
Stationed At The City Of
Malolos, Province Of
Bulacan, Further Amending
For The Purpose Batas
Pambansa Blg. 129,
Otherwise Known As "The
Judiciary Reorganization Act
Of 19803 , As Amended, And
Appropriating Funds Therefor
(S. No. 3057/H. No. 6848)
[March 23, 2013]
351. R.A. No. 10522 An Act Creating Four (4)
Additional Branches Of The
Metropolitan Trial Court In
The National Capital Judicial
Region To Be Stationed At
The City Of Las Piñas,
Further Amending For The
Purpose Batas Pambansa
Blg. 129, Otherwise Known
As "The Judiciary
Reorganization Act Of
19803 , As Amended, And
Appropriating Funds Therefor
(S. No. 3016/H. No. 5732)
[April 23, 2013]
352. R.A. No. 10523 An Act Creating An Additional
Branch Of The Regional Trial
Court In The Fourth Judicial
Region To Be Stationed At
The Municipality Of Siniloan,
Province Of Laguna, Further
Amending For The Purpose
Batas Pambansa Blg. 129,
Otherwise Known As "The
Judiciary Reorganization Act
Of 19803 , As Amended, And
Appropriating Funds Therefor
(S. No. 3047/H. No. 6866)
[April 23, 2013]
353. R.A. No. 10524 An Act Expanding The
Positions Reserved For
Persons With Disability,
Amending For The Purpose
Republic Act No. 7277, As
Amended, Otherwise Known
As The Magna Carta For
Persons With Disability (S.
No. 3371/H. No. 5475) [April
23, 2013]
354. R.A. No. 10525 An Act Declaring The First
Week Of February Of Every
Year As "World Interfaith
Harmony Week" In The
Entire Country And Mandating
Its Observance By The
Different Government
Agencies (S. No. 3276/H.
No. 6148) [April 23, 2013]

355. R.A. No. 10526 An Act Declaring The Month Of January Of Every Year As "Liver Cancer And Viral Hepatitis Awareness And Prevention Month" And For Other Purposes (S. No. 3224/H. No. 988) [April 23, 2013]
356. R.A. No. 10527 An Act Converting The Balatong Elementary School In Barangay Balatong, City Of Laoag, Province Of Ilocos Norte Into An Integrated School To Be Known As Balatong Integrated School And Appropriating Funds Therefor (H. No. 4691) [May 7, 2013]
357. R.A. No. 10528 An Act Converting The Land Transportation Office (LTO) Extension Office Located In San Simon, Pampanga Into A Regular LTO District Office, Appropriating Funds Therefor And For Other Purposes (H. No. 2961) [May 7, 2013]
358. R.A. No. 10529 An Act Naming The Police Regional Office 11 At Sitio Catitipan, Barangay Communal, Buhangin District, Davao City As Camp Quintin M. Merezido (H. No. 4659) [May 7, 2013]
359. R.A. No. 10530 An Act Defining The Use And Protection Of The Red Cross, Red Crescent, And Red Crystal Emblems, Providing Penalties For Violations Thereof And For Other Purposes (H. No. 4314/S. No. 3209) [May 7, 2013]
360. R.A. No. 10531 An Act Strengthening The National Electrification Administration, Further Amending For The Purpose Presidential Decree No. 269, As Amended, Otherwise Known As The "National Electrification Administration Decree" (S. No. 3389/H. No. 6214) [May 7, 2013]
361. R.A. No. 10532 An Act Institutionalizing The Philippine National Health Research System (S. No. 3399/H. No. 6735) [May 7, 2013]
362. R.A. No. 10533 An Act Enhancing The Philippine Basic Education System By Strengthening Its Curriculum And Increasing The Number Of Years For Basic Education, Appropriating Funds Therefor And For Other Purposes (S. No. 3286/H. No. 6643) [May 15, 2013]
363. R.A. No. 10534 An Act Naming the Mountain Province Police Provincial Office in the Capital Town of Bontoc, Mountain Province to Camp Lt. Geronimo F. Montes (H. No. 5763) [May 15, 2013]

364. R.A. No. 10535 An Act To Set The Philippine Standard Time (PST) In All Official Sources Throughout The Country, To Provide Funds For The Installation, Operation And Maintenance Of Synchronized Time Devices To Be Displayed In Key Public Places And To Declare The First Week Of Every Year As National Time Consciousness Week (S. No. 3284/H. No. 164) [May 15, 2013]
365. R.A. No. 10536 An Act Amending Republic Act No. 9296, Otherwise Known As "The Meat Inspection Code Of The Philippines" (S. No. 3388/H. No. 5490) [May 15, 2013]
366. R.A. No. 10537 An Act Creating Six (6) Additional Branches Of The Metropolitan Trial Court In The National Capital Judicial Region To Be Stationed At The City Of Makati, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3015/H. No. 6773) [May 15, 2013]
367. R.A. No. 10538 An Act Creating An Additional Branch of the Regional Trial Court in the Second Judicial Region to Be Stationed At the City of Cauayan, Province of Isabela, Further Amending for the Purpose Batas Pambansa Bilang 129, Otherwise Known as "The Judiciary Reorganization Act of 1980", as Amended, and Appropriating Funds Therefor (S. No. 3021/H. No. 6779) [May 15, 2013]
368. R.A. No. 10539 An Act Creating Two (2) Additional Branches of the Regional Trial Court in the Fourth Judicial Region to Be Stationed At the Municipality of Gumaca, Province of Quezon, Further Amending for the Purpose Batas Pambansa Bilang 129, Otherwise Known as "The Judiciary Reorganization Act of 1980", as Amended, and Appropriating Funds Therefor (S. No. 3045/H. No. 6846) [May 15, 2013]
369. R.A. No. 10540 An Act Creating Four (4) Additional Branches of the Regional Trial Court in the Seventh Judicial Region to Be Stationed At the Municipality of Barili, Province of Cebu, Further Amending for the Purpose Batas Pambansa Bilang 129, Otherwise Known as "The Judiciary Reorganization Act of 1980",

as Amended, and
Appropriating Funds Therefor
(S. No. 3030/H. No. 6863)
[May 15, 2013]

370. R.A. No. 10541 An Act Creating An Additional
Branch of the Regional Trial
Court in the Eight Judicial
Region to Be Stationed At the
City of Ormoc, Province of
Leyte, Further Amending for
the Purpose Batas Pambansa
Bilang 129, Otherwise Known
as "The Judiciary
Reorganization Act of 1980",
as Amended, and
Appropriating Funds Therefor
(S. No. 3028/H. No. 6780)
[May 15, 2013]

371. R.A. No. 10542 An Act Creating An Additional
Branch of the Regional Trial
Court in the Twelfth Judicial
Region to Be Stationed At the
Municipality of Midsayap,
Province of North Cotabato,
Further Amending for the
Purpose Batas Pambansa
Bilang 129, Otherwise Known
as "The Judiciary
Reorganization Act of 1980",
as Amended, and
Appropriating Funds Therefor
(S. No. 3017/H. No. 6845)
[May 15, 2013]

372. R.A. No. 10543 An Act Creating An Additional
Branch of the Regional Trial
Court in the Fourth Judicial

Region to Be Stationed At the
Municipality of Sta. Cruz,
Province of Laguna, Further
Amending for the Purpose
Batas Pambansa Bilang 129,
Otherwise Known as "The
Judiciary Reorganization Act of
1980", as Amended, and
Appropriating Funds Therefor
(S. No. 3049/H. No. 6864)
[May 15, 2013]

373. R.A. No. 10544 An Act Creating Two (2)
Additional Branches of the
Regional Trial Court in the
Seventh Judicial Region to Be
Stationed At the Municipality
of Argao, Province of Cebu,
Further Amending for the
Purpose Batas Pambansa
Bilang 129, Otherwise Known
as "The Judiciary
Reorganization Act of 1980",
as Amended, and
Appropriating Funds Therefor
(S. No. 3031/H. No. 6862)
[May 15, 2013]

374. R.A. No. 10545 An Act Creating Three (3)
Additional Branches Of The
Regional Trial Court In The
Seventh Judicial Region To Be
Stationed At The City Of
Danao, Province Of Cebu,
Further Amending For The
Purpose Batas Pambansa
Bilang 129, Otherwise Known
As "The Judiciary
Reorganization Act Of 1980",

- As Amended, And Appropriating Funds Therefor (S. No. 3033/H. No. 6800) [May 15, 2013]
375. R.A. No. 10546 An Act Creating An Additional Branch of the Regional Trial Court in the Twelfth Judicial Region to Be Stationed At the City of Cotabato, Province of Maguindanao, Further Amending for the Purpose Batas Pambansa Bilang 129, Otherwise Known as "The Judiciary Reorganization Act of 1980", as Amended, and Appropriating Funds Therefor (S. No. 3019/H. No. 5910) [May 15, 2013]
376. R.A. No. 10547 An Act Creating Three (3) Additional Branches of the Regional Trial Court in the Fourth Judicial Region to Be Stationed At the City of Puerto Princesa, Province of Palawan, Further Amending for the Purpose Batas Pambansa Bilang 129, Otherwise Known as "The Judiciary Reorganization Act of 1980", as Amended, and Appropriating Funds Therefor (S. No. 3040/H. No. 6865) [May 15, 2013]
377. R.A. No. 10548 An Act Converting the Cubay Road to Balabago Road in Jaro, Iloilo City Into a National Road and Appropriating Funds Therefor (H. No. 3215) [May 15, 2013]
378. R.A. No. 10549 An Act Converting the General Evangelista Provincial Road in the Municipality of Bacoor, Province of Cavite Into a National Road and Providing Funds Therefor (H. No. 3282) [May 15, 2013]
379. R.A. No. 10550 An Act Converting the Provincial Road From Barangay Poblacion Dumalinao, Municipality of Dumalinao, Passing Through the Municipalities of San Pablo, Dinas, Dimataling, Tabina, Pitogo, Vincenzo Sagun and Margosatubig, Province of Zamboanga Del Sur Into a National Road, Otherwise Known as the Zamboanga Del Sur Coastal Road (H. No. 1356) [May 15, 2013]
380. R.A. No. 10551 An Act Converting the Kiangan - Tinoc - Buguias Provincial Road in the Municipalities of Kiangan and Tinoc, Province of Ifugao and Municipality of Buguias, Province of Benguet Into a National Road and Appropriating Funds Therefor (H. No. 1629) [May 15, 2013]

381. R.A. No. 10552 An Act Converting the Sta. Elena - Capalonga Bypass Coastal Road in the Province of Camarines Norte Into a National Road and Appropriating Funds Therefor (H. No. 3353) [May 15, 2013]
382. R.A. No. 10553 An Act Providing for the Conversion of Canumay to Bignay Road in the City of Valenzuela, Metro Manila Into a National Road and Appropriating Funds Therefor (H. No. 5798) [May 15, 2013]
383. R.A. No. 10554 An Act Providing for the Establishment of a Division of City Schools in the City of Tagbilaran, Province of Bohol and Appropriating Funds Therefor (H. No. 2789) [May 15, 2013]
384. R.A. No. 10555 An Act Declaring The Jaro Cathedral, Molo Church, The Iloilo City Central Business District, Fort San Pedro, Jaro Plaza Complex, Molo Plaza Complex And Plaza Libertad Complex, All Located In The City Of Iloilo, As Cultural Heritage Tourism Zone (H. No. 5495) [May 15, 2013]
385. R.A. No. 10556 An Act Declaring Every 27th Day Of November As "Araw Ng Pagbasa", A Regular
- Working Holiday (H. No. 3877) [May 15, 2013]
386. R.A. No. 10557 An Act Promoting And Strengthening Filipino Design, Providing For The Purpose A National Design Policy And Renaming The Product Development And Design Center Of The Philippines Into The Design Center Of The Philippines And For Other Purposes (S. No. 3071/H. No. 6852) [May 15, 2013]
387. R.A. No. 10558 An Act Increasing the Number of Plantilla Positions for the West Visayas State University Assigned to Staff the West Visayas State University Medical Center in Order to Meet the Standard Number of Staffing Positions for a Three Hundred (300)-Bed Medical Center and Appropriating Funds Therefor (H. No. 4989) [May 15, 2013]
388. R.A. No. 10559 An Act Naming The Palawan Police Provincial Office (Palawan PPO) To Camp Higino Acosta Mendoza Sr. (H. No. 4253) [May 17, 2013]
389. R.A. No. 10560 An Act Declaring The Province Of Davao Oriental As A Tourism Development Area And Appropriating Funds

Therefor (H. No. 2141) [May 17, 2013]

390. R.A. No. 10561 An Act Declaring The Province Of Kalinga In The Cordillera Region As A Tourism Development Area (TDA) And Appropriating Funds Therefor (H. No. 2140) [May 17, 2013]

391. R.A. No. 10562 An Act Creating Four (4) Additional Branches Of The Regional Trial Court In The Third Judicial Region To Be Stationed At The Municipality Of Paniqui, Province Of Tarlac, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3053/H. No. 6753) [May 22, 2013]

392. R.A. No. 10563 An Act Creating An Additional Branch Of The Regional Trial Court In The Third Judicial Region To Be Stationed At The Municipality Of Capas, Province Of Tarlac, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor

(S. No. 3054/H. No. 6753) [May 22, 2013]

393. R.A. No. 10564 An Act Creating Four (4) Additional Branches Of The Regional Trial Court In The Third Judicial Region To Be Stationed At The City Of Tarlac, And The Municipalities Of Camiling And Concepcion, All In The Province Of Tarlac, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3055/H. No. 6753) [May 22, 2013]

394. R.A. No. 10565 An Act Creating An Additional Branch Of The Regional Trial Court In The Eleventh Judicial Region To Be Stationed At The City Of Digos, Province Of Davao Del Sur, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3023/H. No. 6847) [May 22, 2013]

395. R.A. No. 10566 An Act Creating Twelve (12) Additional Branches Of The Metropolitan Trial Court In The

National Capital Judicial Region To Be Stationed At The City Of Pasig, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3014/H. No. 5558) [May 22, 2013]

396. R.A. No. 10567 An Act Creating An Additional Branch Of The Regional Trial Court In The First Judicial Region To Be Stationed At Urdaneta City, Province Of Pangasinan, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3058/H. No. 5659) [May 22, 2013]

397. R.A. No. 10568 An Act Creating An Additional Branch Of The Municipal Trial Court In Cities And Fifteen (15) Additional Branches Of The Regional Trial Court In The Fourth Judicial Region To Be Stationed At The City Of Antipolo, Province Of Rizal, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary

Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3043/H. No. 6855) [May 22, 2013]

398. R.A. No. 10569 An Act Creating Six (6) Additional Branches Of The Regional Trial Court In The Fourth Judicial Region To Be Stationed At The City Of Binan, Province Of Laguna, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3050/H. No. 5895) [May 22, 2013]

399. R.A. No. 10570 An Act Creating Six (6) Additional Branches Of The Municipal Trial Court In Cities And An Additional Branch Of The Regional Trial Court In The Seventh Judicial Region To Be Stationed At The City Of Cebu, Province Of Cebu, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3036/H. No. 6857) [May 22, 2013]

400. R.A. No. 10571 An Act Creating An Additional Branch Of The Regional Trial Court In The Seventh Judicial Region To Be Stationed At The City Of Bais, Province Of Negros Oriental, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended, And Appropriating Funds Therefor (S. No. 3029/H. No. 6869) [May 22, 2013]
401. R.A. No. 10572 An Act Establishing The Liability Of The Absolute Community Or Conjugal Partnership For An Obligation Of A Spouse Who Practices A Profession And The Capability Of Either Spouse To Dispose Of An Exclusive Property Without The Consent Of The Other Spouse, Amending For The Purpose Articles 73 And 111 Of Executive Order No. 209, Also Known As The Family Code Of The Philippines (H. No. 6307) [May 24, 2013]
402. R.A. No. 10573 An Act Declaring The Sheikh Karimul Makhdum Mosque, Considered As The Site Of One Of The Oldest Existing Muslim Houses Of Prayer Or Mosques In The Philippines, At Tubig Indangan, Simunul, Province Of Tawi-Tawi, As A National Historical Landmark And For Other Purposes (H. No. 1105) [May 24, 2013]
403. R.A. No. 10574 An Act Allowing The Infusion Of Foreign Equity In The Capital Of Rural Banks, Amending Republic Act No. 7353, Otherwise Known As "The Rural Bank Act Of 19923 , As Amended, And For Other Purposes (S. No. 3282/H. No. 5360) [May 24, 2013]
404. R.A. No. 10575 An Act Strengthening The Bureau Of Corrections (Bucor) And Providing Funds Therefor (S. No. 3335/H. No. 6887) [May 24, 2013]
405. R.A. No. 10576 An Act Creating An Additional Branch Of The Regional Trial Court In The Twelfth Judicial Region To Be Stationed At The City Of Kidapawan, Province Of North Cotabato, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 19803 , As Amended, And Appropriating Funds Therefor (S. No. 3018/H. No. 6851) [May 24, 2013]
406. R.A. No. 10577 An Act Creating Two (2) Additional Branches Of The Regional Trial Court In The

Ninth Judicial Region To Be Stationed At The Municipality Of Ipil, Province Of Zamboanga Sibugay, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1983 , As Amended, And Appropriating Funds Therefor (S. No. 3027/H. No. 6858) [May 24, 2013]

407. R.A. No. 10578 An Act Creating Two (2) Additional Branches Of The Municipal Trial Court In Cities And Seven (7) Additional Branches Of The Regional Trial Court In The Seventh Judicial Region To Be Stationed At The City Of Lapu-Lapu, Province Of Cebu, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1983 , As Amended, And Appropriating Funds Therefor (S. No. 3035/H. No. 5744) [May 24, 2013]

408. R.A. No. 10579 An Act Creating An Additional Branch Of The Regional Trial Court In The Seventh Judicial Region To Be Stationed At The Municipality Of Talibon, Province Of Bohol, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The

Judiciary Reorganization Act Of 1983 , As Amended, And Appropriating Funds Therefor (S. No. 3037/H. No. 6849) [May 24, 2013]

409. R.A. No. 10580 An Act Creating Five (5) Additional Branches Of The Regional Trial Court In The Fourth Judicial Region To Be Stationed At The Municipality Of Morong, Province Of Rizal, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1983 , As Amended, And Appropriating Funds Therefor (S. No. 3041/H. No. 6856) [May 24, 2013]

410. R.A. No. 10581 An Act Creating Four (4) Additional Branches Of The Regional Trial Court In The Third Judicial Region To Be Stationed At The City Of Olongapo, Province Of Zambales, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 1983 , As Amended, And Appropriating Funds Therefor (S. No. 3052/H. No. 5531) [May , 2013]

411. R.A. No. 10582 An Act Creating Six (6) Additional Branches Of The

Regional Trial Court In The Third Judicial Region To Be Stationed At The City Of Angeles, Province Of Pampanga, Further Amending For The Purpose Batas Pambansa Blg. 129, Otherwise Known As "The Judiciary Reorganization Act Of 19803 , As Amended, And Appropriating Funds Therefor (S. No. 3056/H. No. 6853) [May 24, 2013]

412. R.A. No. 10583 An Act Converting The Mountain Province State Polytechnic College In The Municipality Of Bontoc, Mountain Province Into A State University To Be Known As The Mountain Province State University, With Campuses In The Municipalities Of Tadian, Bauko, Paracelis And Barlig, All Located In Mountain Province And Appropriating Funds Therefor (H. No. 4449) [May 24, 2013]

413. R.A. No. 10584 An Act Converting The Kalinga-Apayao State College In The City Of Tabuk, Province Of Kalinga Into A State University To Be Known As The Kalinga State University And Appropriating Funds Therefor (H. No. 4585) [May 24, 2013]

414. R.A. No. 10585 An Act Converting The Cotabato City State Polytechnic College In Cotabato City Into A State University To Be Known As The Cotabato State University And Appropriating Funds Therefor (H. No. 5914) [May 24, 2013]

415. R.A. No. 10586 An Act Penalizing Persons Driving Under The Influence Of Alcohol, Dangerous Drugs, And Similar Substances, And For Other Purposes (S. No. 3365/H. No. 4251) [May 27, 2013]

416. R.A. No. 10587 An Act Regulating The Practice Of Environmental Planning, Repealing For The Purpose Presidential Decree Numbered One Thousand Three Hundred And Eight, Entitled "Law Regulating The Environmental Planning Profession In The Philippines", And For Other Purposes (S. No. 3138/H. No. 4892) [May 27, 2013]

417. R.A. No. 10588 An Act Institutionalizing The Conduct Of The Palarong Pambansa And Appropriating Funds Therefor (S. No. 3377/ H. No. 6119) [May 27, 2013]

418. R.A. No. 10589 An Act Declaring December Of Every Year As "Anti-

- Corruption Month" In The Entire Country (S. No. 3376/H. No. 3005) [May 27, 2013]
419. R.A. No. 10590 An Act Amending Republic Act No. 9189, Entitled "An Act Providing For A System Of Overseas Absentee Voting By Qualified Citizens Of The Philippines Abroad, Appropriating Funds Therefor And For Other Purposes" (S. No. 3312/H. No. 6542) [May 27, 2013]
420. R.A. No. 10591 An Act Providing For A Comprehensive Law On Firearms And Ammunition And Providing Penalties For Violations Thereof (S. No. 3397/H. No. 5484) [May 29, 2013]
421. R.A. No. 10592 An Act Amending Articles 29, 94, 97, 98 And 99 Of Act No. 3815, As Amended, Otherwise Known As The Revised Penal Code (S. No. 3064/H. No. 417) [May 29, 2013]
422. R.A. No. 10593 An Act Amending Certain Sections Of Republic Act No. 8048, Entitled "An Act Providing For The Regulation Of The Cutting Of Coconut Trees, Its Replenishment, Providing Penalties Therefor, And For Other Purposes" (S. No. 3366/H. No. 6131) [May 29, 2013]
423. R.A. No. 10594 An Act Establishing A State College In The City Of Talisay, Province Of Cebu To Be Known As The Talisay City State College And Appropriating Funds Therefor (H. No. 4183) [June 4, 2013]
424. R.A. No. 10595 An Act Converting The Western Visayas College Of Science And Technology (WVCST) In The City Of Iloilo Into A State University To Be Known As The Iloilo Science And Technology University, With Campuses In The Municipalities Of Barotac Nuevo, Dumangas, Leon And Miag-Ao, All Located In The Province Of Iloilo, And Appropriating Funds Therefor (H. No. 4432) [June 4, 2013]
425. R.A. No. 10596 An Act Converting The Mindoro State College Of Agriculture And Technology In The Municipality Of Victoria, Province Of Oriental Mindoro Into A State University To Be Known As The Oriental Mindoro State University (MINSU) And Appropriating Funds Therefor (H. No. 4448) [June 4, 2013]

426. R.A. No. 10597 An Act Establishing The Northern Iloilo State University In The Province Of Iloilo By Integrating The Northern Iloilo Polytechnic State College (NIPSC) In The Municipality Of Estancia, The NIPSC - Barotac Viejo Campus In The Municipality Of Barotac Viejo, The Ajuy Polytechnic College In The Municipality Of Ajuy, The Batad Polytechnic College In The Municipality Of Batad, The Concepcion Polytechnic College In The Municipality Of Concepcion, The Lemery Polytechnic College In The Municipality Of Lemery And The Victorino Salcedo Polytechnic College In The Municipality Of Sara, All Located In The Province Of Iloilo And Appropriating Funds Therefor (H. No. 4453) [June 4, 2013]

427. R.A. No. 10598 An Act Establishing A State College in the Municipality of Compostela, Province of Compostela Valley to be Known as the Compostela Vally State College, Integrating therewith as Regular Branches The Bukidnon State University External Studies Centers in the Municipalities of Monkayo, Maragusan, Montevista and New Bataan, All Locateed In

The Province Of Compostela Valley And Appropriating Funds Therefor (H. No. 4586) [June 4, 2013]

428. R.A. No. 10599 An Act Converting The Palompon Institute Of Technology In The Municipality Of Palompon, Province Of Leyte Into A State University To Be Known As The Palompon Polytechnic State University, Integrating Therewith The Marcelino R. Veloso National Polytechnic College In The Municipality Of Tabango, Province Of Leyte And Appropriating Funds Therefor (H. No. 4641) [June 4, 2013]

429. R.A. No. 10600 An Act Establishing The Surigao Del Norte State University In The Province Of Surigao Del Norte By Integrating The Surigao State College Of Technology In Surigao City, The Siargao National College Of Science And Technology In The Municipality Of Del Carmen And The Surigao Del Norte College Of Agriculture And Technology In The Municipality Of Mainit, All Located In The Province Of Surigao Del Norte, And Appropriating Funds Therefor (H. No. 5913) [June 4, 2013]

430. R.A. No. 10601 An Act Promoting Agricultural And Fisheries Mechanization Development In The Country (S. No. 3338/H. No. 6548) [June 5, 2013]
431. R.A. No. 10602 An Act Creating Four (4) Additional Branches Of The Regional Trial Court In The Tenth Judicial Region To Be Stationed At The City Of Malaybalay, Province Of Bukidnon, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As The Judiciary Reorganization Act Of 1980, As Amended, And Appropriating Funds Therefor (S. No. 3026/H. No. 5341) [June 11, 2013]
432. R.A. No. 10603 An Act Creating Two (2) Additional Branches Of The Regional Trial Court In The Fourth Judicial Region To Be Stationed At The Municipality Of San Mateo, Province Of Rizal, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As The Judiciary Reorganization Act Of 1980, As Amended, And Appropriating Funds Therefor (S. No. 3042/H. No. 6856) [June 11, 2013]

433. R.A. No. 10604 An Act Converting The Iloilo State College Of Fisheries In The Municipality Of Barotac Nuevo, Province Of Iloilo Into A State University To Be Known As The Iloilo State University Of Fisheries Science And Technology, With Campuses In The Municipalities Of San Enrique, Dingle And Dumangas, And Integrating Therewith The Barotac Nuevo Polytechnic Institute In The Municipality Of Barotac Nuevo, All Located In The Province Of Iloilo And Appropriating Funds Therefor (H. No. 4431) [June 11, 2013]
434. R.A. No. 10605 An Act Converting The Pampanga Agricultural College (PAC) In The Municipality Of Magalang, Province Of Pampanga Into A State University To Be Known As The Pampanga State Agricultural University And Appropriating Funds Therefor (H. No. 4450) [June 11, 2013]
435. R.A. No. 10606 An Act Amending Republic Act No. 7875, Otherwise Known As The "National Health Insurance Act Of 1995", As Amended, And For Other Purposes (S. No. 2849/H. No. 6048) [June 19, 2013]

VETOED BY THE PRESIDENT (66)

1. S. No. 3215 Strengthening the Career Executive Service
2. S. No. 3217 Repealing the Minimum Height Requirement for Applicants to the Philippine National Police (PNP), Bureau of Jail Management and Penology (BJMP), and Bureau of Fire Protection (BFP)
3. S. No. 3309 Providing For A Magna Carta Of The Poor
4. S. No. 3317 Protecting The Rights Of Internally Displaced Persons
5. S. No. 3322 Granting Retirement, Health Care And Death Benefits To Professional Filipino Athletes Who Win World Championship Titles In International Professional Sports Competitions Or In Other Equally Prestigious International Games
6. S. No. 3328 Honoring And Granting Additional Benefits And Privileges To Filipino Centenarians, Declaring The 25th Of September As National Respect For Centenarians
7. S. No. 3381 Converting The Western Visayas Medical Center Into A

Government-Owned And - Controlled Hospital Corporation, Integrating Therewith The San Joaquin Municipal Hospital

8. H. No. 797 Converting The Cogon - Kapatagan Provincial Road In The Province Of Davao Del Sur Into A National Road
9. H. No. 1145 Converting The Provincial Road Connecting The Municipality Of Datu Paglas, Province Of Maguindanao And The Municipalities Of Columbio And Lutayan, Province Of Sultan Kudarat Into A National Road
10. H. No. 1719 Declaring As Agricultural Land Certain Parcels Of Land Of The Public Domain Situated Within The City Of Surigao, Province Of Surigao Del Norte
11. H. No. 2011 Converting The Poblacion - Pawa Road In The Municipality Of Panay, Province Of Capiz Into A National Road
12. H. No. 2012 Converting The Hipona - Canapian - Quinabonglan Road In The Municipalities Of Pontevedra And Maayon, Province Of Capiz Into A National Road
13. H. No. 2013 Converting The Conciencia - Tinigban Road In The

- Municipality Of Panitan,
Province Of Capiz Into A
National Road
14. H. No. 2014 Converting The Cogon -
Pontevedra Road In The
Municipalities Of Panit-An And
Pontevedra, Province Of
Capiz Into A National Road
15. H. No. 2015 Converting The Sta. Fe -
Casanayan Road In The
Municipality Of Pilar, Province
Of Capiz Into A National
Road
16. H. No. 2017 Converting The Dumulog -
Gabuan - Mongpong -
Culajao - Banica Road In
Roxas City, Province Of Capiz
Into A National Road
17. H. No. 2088 Granting Philippine Citizenship
To Gulshan Bedi
18. H. No. 2150 Converting The Junction Msr
- Poblacion - Tumbaga I -
Castanas Provincial Road In
The Municipality Of Sariaya,
Province Of Quezon Into A
National Road
19. H. No. 2151 Converting The Domoit -
Bocohan Road In The City Of
Lucena, Province Of Quezon
Into A National Road
20. H. No. 2152 Converting The Junction Msr
- Paiisa - Cabay - Del Rosario

- Provincial Road In The
Municipality Of Tiaong,
Province Of Quezon Into A
National Road
21. H. No. 2229 Converting The Road Which
Starts At The Municipality Of
Basud Junction From Daang
Maharlika At Kilometer
347+312 Going To The
Coastal Barangay Of
Mangcamagong, Municipality
Of Basud And Continues To
Other Coastal Barangays Of
The Municipality Of Mercedes
And Ends At Lanot Creek,
Barangay Lanot, Municipality
Of Mercedes, Which Is The
Provincial Boundary Between
Camarines Norte - Camarines
Sur Into A National Secondary
Road
22. H. No. 2232 Converting The Bad-Ayan -
Banga - Capayapas -
Manhoyohoy Road To Bad-
Ayan - Toking - Manhoyohoy
Road, Province Of Benguet
Into A National Secondary
Road
23. H. No. 2234 Providing For The Conversion
Of The Ninoy Aquino Highway
Junction To Madaymen To
Masala To Sagpat Road,
Municipality Of Kibungan,
Province Of Benguet Into A
National Secondary Road

- | | | | |
|-----------------|---|-----------------|---|
| 24. H. No. 2261 | Converting The Provincial Road From The San Lorenzo Ruiz Junction Which Starts At The Maharlika Highway In Barangay Magang, Municipality Of Daet Traversing Barangay Calasgasan, Municipality Of Daet To Barangays Daculangbolo, Dagotdotan, Mampurog, Matacong And San Isidro, All In The Municipality Of San Lorenzo Ruiz, Province Of Camarines Norte Into A National Secondary Road | | Alibago, Maracuru, Inga, Lemu And Divisoria Of The Same Municipality Into A National Road |
| 25. H. No. 2312 | Converting The Mountain Province - Ifugao Road Via Natonin - Aguinaldo Section Into A National Road | 29. H. No. 2409 | Converting The Buluan - Daga - Catabugan - Pinukpuk Provincial Road In The Province Of Apayao Into A National Road |
| 26. H. No. 2314 | Converting The Mountain Province - Benguet Road Via Guinzadan - Mankayan Section From A Provincial Road To A National Road | 30. H. No. 2741 | Converting The Padada - Columbio Provincial Road In The Province Of Davao Del Sur Into A National Road |
| 27. H. No. 2316 | Converting The Dantay - Sagada - Besao - Quirino Ilocos Sur Road From A Provincial Road To A National Road | 31. H. No. 2864 | Converting The Camarines Norte Provincial Road Which Starts At The Junction Of Daang Maharlika Kilometer 337+000 In The Municipality Of Talisay To The Junction Of Daang Maharlika Kilometer 327+800 Encompassing The Municipality Of Vinzons And The Municipality Of Labo Into A National Secondary Road |
| 28. H. No. 2330 | Converting The JP Rizal Road In The Municipality Of Enrile, Cagayan Going To The Municipality Of Sta. Maria Of The Province Of Isabela Via Barangays Lanna, Magalalag, | 32. H. No. 2865 | Converting The Siloo - Kalabugao - Crossing Damay Road In The Municipalities Of Malitbog And Sumilao, Province Of Bukidnon Into A National Road |
| | | 33. H. No. 2937 | Converting The Kiangan - Asipulo - Ambaguio Road In The Municipalities Of Kiangan And Asipulo, Province Of |

- | | | | |
|-----------------|--|-----------------|---|
| | Ifugao And Municipality Of Ambaguio, Province Of Nueva Vizcaya Into A National Road | 40. H. No. 3246 | Converting The Tacas Road From Quintin Salas To Pavia Boundary In Iloilo City Into A National Road |
| 34. H. No. 3109 | Converting The Junction Alae - Mantibugao - Minsoro - Sta. Ana - Tagoloan Road In The Municipality Of Manolo Fortich, Province Of Bukidnon And Municipality Of Tagoloan, Province Of Misamis Oriental Into A National Road | 41. H. No. 3298 | Converting The Yulo Drive In Arevalo District, Iloilo City Into A National Road |
| 35. H. No. 3110 | Converting The Junction Cabula - San Vicente Road In The Municipality Of Baungon, Province Of Bukidnon Into A National Road | 42. H. No. 3347 | Converting The Arevalo So-Oc Mandurriao Road (Gloryville To So-Oc) In Iloilo City Into A National Road |
| 36. H. No. 3111 | Converting The Junction Camp 9 - Nangka - Imbatug Road In The Municipalities Of Libona And Baungon, Province Of Bukidnon Into A National Road | 43. H. No. 3348 | Converting The Bonifacio Drive In Arevalo, Iloilo City Into A National Road |
| 37. H. No. 3212 | Converting The San Rafael Road To Tabucan Road In Mandurriao, Iloilo City Into A National Road | 44. H. No. 3352 | Converting The Capalonga - Jose Panganiban Bypass Coastal Road In The Province Of Camarines Norte Into A National Road |
| 38. H. No. 3216 | Converting the Sto. Rosario - Duran Road In Iloilo City Into A National Road | 45. H. No. 3395 | Converting The B.G. Molina Street (Formerly Lapu-Lapu Street) Traversing Barangay Parang In The Second District, City Of Marikina Into A National Road |
| 39. H. No. 3245 | Converting The Jalandoni Street In Iloilo City Into A National Road | 46. H. No. 3414 | Converting The Road From Carpenters Bridge To Diversion Road And From Jalandoni Bridge To Forbes Bridge Known As Efrain B. Trenas Boulevard In Iloilo City Into A National Road |

47. H. No. 3759 Revising The Charter Of The City Of Baguio
48. H. No. 3804 Converting The Bacarra - Vintar - Piddig Provincial Road In The Province Of Ilocos Norte Into A National Road
49. H. No. 3805 Converting The Bangui Windmill Road In The Municipality Of Bangui, Ilocos Norte Into A National Road
50. H. No. 3806 Converting The Pansian - Adams Provincial Road In The Province Of Ilocos Norte Into A National Road
51. H. No. 3807 Converting The Bacarra - Vintar - Tadao Bangui Provincial Road In The Province Of Ilocos Norte Into A National Road
52. H. No. 3808 Converting The Bacarra - Vintar - Sarrat Provincial Road In The Province Of Ilocos Norte Into A National Road
53. H. No. 3809 Converting The Bacarra - Tadao - Bangui Provincial Road In The Province Of Ilocos Norte Into A National Road
54. H. No. 3810 Converting The Piddig - Estancia - Carasi Provincial Road In The Province Of Ilocos Norte Into A National Road

55. H. No. 3829 Converting The Pallas - Tangaoan Provincial Road In The Province Of Ilocos Norte Into A National Road
56. H. No. 3830 Converting The Vintar - Manarang - Bago - Dagupan - Saricao Provincial Road In The Province Of Ilocos Norte Into A National Road
57. H. No. 3831 Converting The Pasuquin - Caratcat - Saricao Provincial Road In The Province Of Ilocos Norte Into A National Road
58. H. No. 3874 Converting The Moncada - Anao Road In The Municipalities Of Moncada And Anao, Province Of Tarlac Into A National Road
59. H. No. 3875 Converting The Mayantoc - San Clemente Road In The Municipalities Of Mayantoc And San Clemente, Province Of Tarlac Into A National Road
60. H. No. 3994 Converting The Alae - Camp Philips - Mampayag Road - Dahilayan - Lindaban - Jct. Manolo Fortich Road - Tankulan In The Municipality Of Manolo Fortich, Province Of Bukidnon Into A National Road

61. H. No. 4013 Converting The Baguio - Bauang - Irisan - Balenben Road In The City Of Baguio Into A National Road
62. H. No. 4299 Converting The Silay - Patag Road In The City Of Silay, Province Of Negros Occidental Into A National Road
63. H. No. 4304 Converting The Vintar - Tamdangan Provincial Road In The Province Of Ilocos Norte Into A National Road
64. H. No. 5655 Declaring The Waling-Waling Orchid As National Flower Of The Philippines In Addition To Sampaguita As Declared In Proclamation No. 652 Dated 01 February 1934 By Governor-General Frank Murphy
65. H. No. 5796 Providing For The Conversion Of The Canumay West Road In The City Of Valenzuela, Metro Manila Into A National Road
66. H. No. 5797 Providing For The Conversion Of Lingunan To Lawang Bato Road In The City Of Valenzuela, Metro Manila Into A National Road

FOR APPROVAL OF THE PRESIDENT (19)

Senate Bills (8)

1. S. No. 3228 Establishing Rural Farm Schools As Alternative Delivery Mode Of Secondary Education
2. S. No. 3280 Amending Presidential Decree No. 612, Otherwise Known As The Insurance Code, As Amended By Presidential Decree Nos. 1141, 1280, 1455, 1460, 1814, And 1981, And Batas Pambansa Blg. 874
3. S. No. 3311 Strengthen The Food Safety Regulatory System In The Country To Protect Consumer Health And Facilitate Market Access Of Local Foods And Food Products
4. S. No. 3324 Amending Republic Act No. 9344 Otherwise Known As The "Juvenile Justice And Welfare Act Of 2006"
5. S. No. 3329 Amending Certain Sections Of Republic Act No. 8485, Otherwise Known As The Animal Welfare Act Of 1998
6. S. No. 3400 Expanding The Coverage Of The Science And Technology Scholarship Program, Strengthening The Teaching Of Science And Mathematics

- In Secondary Schools By Providing Incentives And Additional Sources Of Funding Therefor
7. S. No. 3367 Providing For Toy And Game Safety Labeling
 8. S. No. 3020 Creating Two Additional Branches Of The Regional Trial Court In The Eleventh Judicial Region To Be Stationed At The Municipality Of Polomolok, Province Of South Cotabato, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended

Senate Joint Resolution (1)

9. S. Jt. Res. No. 18 Directing The Congressional Oversight Committee On Civil Aviation Authority Of The Philippines (COCCAAP) To Continue Its Mandate As Provided For In Section 91 Of Republic Act No. 9497, Creating The Civil Aviation Of The Philippines (CAAP)

House Bills (10)

10. H. No. 4801 Amending Certain Provisions Of Republic Act No. 7581, Entitled "An Act Providing

- Protection To Consumers By Stabilizing The Prices Of Basic Necessities And Prime Commodities And By Prescribing Measures Against Undue Price Increases During Emergency Situations And Like Occasions"
11. H. No. 5496 Requiring All Elementary And Secondary Schools To Adopt Policies To Prevent And Address The Acts Of Bullying In Their Institutions
 12. H. No. 6229 Reorganizing The Philippine Statistical System, Repealing For The Purpose Executive Order Numbered One Hundred Twenty-One, Entitled Reorganizing And Strengthening The Philippine Statistical System
 13. H. No. 6305 Amending Certain Provisions Of Republic Act No. 6958, Otherwise Known As The Charter Of The Mactan-Cebu International Airport Authority
 14. H. No. 799 Renaming The Southern Philippines Agri-Business And Marine And Aquatic School Of Technology (SPAMAST) Into Davao Del Sur State College (DSSC)
 15. H. No. 897 Rationalizing The Management Of The Natural

Resources In The Camotes Islands, Province Of Cebu, Amending For The Purpose Proclamation No. 2152 Dated December 29, 1981, Entitled Declaring The Entire Province Of Palawan And Certain Parcels Of The Public Domain And/Or Parts Of The Country As Mangrove Swamp Forest Reserves

16. H. No. 2233 Converting The Natubleng - Nabalicong - Pacso - Kabayan Road Into A National Secondary Road
17. H. No. 2315 Converting The Mabaay - Abatan Road From A Provincial Road To A National Road
18. H. No. 2697 Changing The Name Of Lazi National Agricultural School In Barangay Tigbawan, Municipality Of Lazi, Province Of Siquijor Into Lazi Technical Institute
19. H. No. 3973 Declaring A Parcel Of Land Of The Public Domain Located In Barangay Sto. Nino, Municipality Of Sablayan, Province Of Occidental Mindoro An Agricultural Land Open To Disposition For Residential, Commercial, Industrial Or Other Productive Purposes

PENDING IN THE CONFERENCE COMMITTEE (3)

1. S. No. 2855 Providing Additional Relief To Families With Dependents, Supporting Aging Parents And Disabled Persons
2. S. No. 2856 Providing Incentives For The Manufacture, Assembly, Conversion And Importation Of Electric, Hybrid And Other Alternative Fuel Vehicles
3. S. No. 3323 Declaring The Chinese New Year A Special Nonworking Public Holiday In The Philippines

APPROVED ON THIRD READING BY THE SENATE/PENDING IN THE HOUSE OF REPRESENTATIVES/SENT BACK TO THE HOUSE OF REPRESENTATIVES (33)

1. S. No. 1689 Amending The Revised Penal Code Penalizing The Robbery Of Cemetery Articles
2. S. No. 2746 Requiring the Labeling of Meat and Meat Food Products
3. S. No. 2929 Amending Section 61 of Republic Act 7160, Otherwise Known As the Local Government Code Of 1991
4. S. No. 2970 Reorganizing and Modernizing The National Bureau of Investigation

5. S. No. 3006 Declaring November 20 Of Every Year As National Children's Day
6. S. No. 3199 Creating the Department of Housing and Urban Development (DHUD)
7. S. No. 3208 Fortifying The People's Right Of Ownership Over Information Held By The People's Government
8. S. No. 3341 Authorizing The Wiretapping, Interception And Recording Of Communications And Surveillance Of Pushers, Manufacturers, Importers And Financiers Of Dangerous Drugs, Amending For The Purpose Republic Act No. 9165
9. S. No. 3358 Strengthen The Office Of The Government Corporate Counsel, By Re-Defining, Expanding, Strengthening, Rationalizing And Further Professionalizing Its Organization, Upgrading Employee Benefits
10. S. No. 3387 Amending Section 12 Of Republic Act No. 7166 By Including Party-List Representative In The List Of Public Officers To Be Elected Under The Local Absentee Voting

11. S. No. 3012 Creating An Additional Branch Of The Municipal Trial Court To Be Stationed At The Municipality Of Taytay, Province Of Rizal, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As 'The Judiciary Reorganization Act Of 1980', As Amended
12. S. No. 3024 Creating An Additional Branch Of The Regional Trial Court In The Eleventh Judicial Region To Be Stationed At The City Of Panabo, Province Of Davao Del Norte, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended
13. S. No. 3025 Creating Four Additional Branches Of The Regional Trial Court In The Eleventh Judicial Region To Be Stationed At The Municipality Of Nabunturan, Province Of Compostella Valley, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended
14. S. No. 3038 Creating An Additional Branch Of The Regional Trial Court In The Sixth Judicial Region To

- | | | | |
|-----------------|--|------------------------|---|
| | Be Stationed At The City Of Kabankalan, Province Of Negros Occidental, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended | | Province Of Batangas, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended |
| 15. S. No. 3039 | Creating Two Additional Branches Of The Regional Trial Court In The Sixth Judicial Region To Be Stationed At The Municipality Of Dumangas, Province Of Iloilo, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended | 18. S. Jt. Res. No. 12 | Declaring October 8 Of Every Year As A National Special Working Holiday To Commemorate The Dia Del Galeon |
| 16. S. No. 3044 | Creating An Additional Branch Of The Regional Trial Court In The Fourth Judicial Region To Be Stationed At The Municipality Of Binangonan, Province Of Rizal, Further Amending For The Purpose Batas Pambansa Bilang 129, Otherwise Known As "The Judiciary Reorganization Act Of 1980", As Amended | 19. H. No. 425 | Increasing The Minimum Bed Capacity Of The Zamboanga City Medical Center From Two Hundred Fifty (250) To Five Hundred (500), Amending For The Purpose Section 2 Of Republic Act No. 7272 |
| 17. S. No. 3051 | Creating An Additional Branch Of The Regional Trial Court In The Fourth Judicial Region To Be Stationed At The Municipality Of Rosario, | 20. H. No. 1801 | Increasing The Bed Capacity Of Eversly Childs Sanitarium Hospital In The Province Of Cebu From Fifty (50) Bed Capacity To One Hundred (100), Upgrading Its Service Facilities And Professional Healthcare |
| | | 21. H. No. 1863 | Rationalizing The Board Of Regents Of The Partido State University, Amending For The Purpose Republic Act No. 9029 |
| | | 22. H. No. 2522 | Upgrading The Cotabato Subdistrict Engineering Office Into A Regular District Engineering Office To Be |

- Known As The Cotabato City District Engineering Office
23. H. No. 3546 Protecting The Right Of Students Enrolled In Courses Requiring Professional Licensing Examinations To Enroll In Review Centers Of Their Choice And Providing Penalties For Violations
24. H. No. 3840 Increasing The Bed Capacity Of Region I Medical Center In Dagupan City, Pangasinan From Three Hundred (300) To Six Hundred (600), Authorizing The Increase Of Its Medical Personnel, Upgrading Its Services, Facilities And Professional Health Care
25. H. No. 5396 Amending Republic Act No. 6876, Entitled An Act Establishing A Municipal Hospital In Barangay Si-It, Municipality Of Tanudan, Province Of Kalinga-Apayao, To Be Known As The Tanudan Municipal Hospital
26. H. No. 5996 Providing For The Retention By The Protected Area Management Board Of Seventy-Five Percent (75%) Of The Revenues Accruing To The Integrated Protected Areas Fund (IPAF), Amending For The Purpose Section 16 Of Republic Act No. 7586,

- Otherwise Known As The "National Integrated Protected Areas System Act Of 1992"
27. H. No. 201 Providing For The Construction Of A Fish Port In Barangay Sabang, Municipality Of Calabanga, Province Of Camarines Sur
28. H. No. 3080 Providing For The Construction Of A Fish Port In The Municipality Of San Vicente, Province Of Northern Samar
29. H. No. 3208 Providing For The Construction Of A Fish Port In Barangay Hagnaya, Municipality Of San Remigio, Province Of Cebu
30. H. No. 4149 Providing For The Construction Of A Fish Port In The Municipality Of Minglanilla, Province Of Cebu
31. H. No. 4445 Providing For The Establishment Of A Fish Port In The City Of Dagupan, Province Of Pangasinan
32. H. No. 4697 Providing For The Establishment Of A Fish Port And Cold Storage Facility In The Municipality Of Dapa, Province Of Surigao Del Norte
33. H. No. 5009 Providing For The Construction Of Fish Ports In The Municipalities Of Tongkil, Tapul,

Lugus, Kalingalan Caluang And Siasi, Province Of Sulu

34. H. No. 6171 Providing For The Establishment Of A Fish Port And Cold Storage Facility In The Municipality Of Sasmuan, Province Of Pampanga

APPROVED ON SECOND READING (27)

Senate Bills (2)

1. S. No. 3204 Instituting the Philippines Public Safety College System As the Premier Educational Institution for Training, Human Resource Development and Continuing Education of all Police, Fire and Jail Personnel
2. S. No. 3313 Expanding And Strengthening The Cash And Other Non-Monetary Benefits And Incentives For National Athletes, National Athletes With Disability Or Differently-Abled Athletes, Coaches And Trainers, Amending For The Purpose Certain Provisions Of Republic Act Numbered Ninety Hundred And Sixty-Four, Otherwise Known As '*National Athletes, Coaches And Trainers Benefits And Incentives Act Of 2001*'

House Bills (25)

3. H. No. 6546 Providing For The Modernization Of The Philippine Atmospheric, Geophysical And Astronomical Services Administration (PAGASA)
4. H. No. 4820 Creating The Province of Nueva Camarines

Roads

5. H. No. 853 Converting The Provincial Road From Junction Lutiman To Guicam Road In The Municipality Of Alicia, Province Of Zamboanga Sibugay Into A National Secondary Road
6. H. No. 1990 Converting The Barangay Ipil, Surigao City - San Francisco - Malimono - Mainit Provincial Road In The Municipalities Of San Francisco, Malimono And Mainit And In The City Of Surigao, Province Of Surigao Del Norte Into A National Road
7. H. No. 2139 Converting The Tabuk - Banaue Road Via Ranudan - Barlig Road Into A National Road
8. H. No. 2324 Converting The Apayao - Kalinga - Abra Provincial Road Into A National Road

9. H. No. 2372 Converting The Barangay Lower Libas Junction - Poblacion - Barangay Himamaug Provincial Road, All In The Municipality Of Taganaan To Surigao City In The Province Of Surigao Del Norte Into A National Road
10. H. No. 2790 Converting The Barangay Road From Barangay Buhangin To The Barangay Bunawan Junction Of The Davao-Agusan Road, Passing Through Barangays Cabantian, Indangan, Acacia And Mahayag, All In Davao City, Into A National Road
11. H. No. 3371 Converting The Barangay Road From Barangay Buhangin To Barangay Callawa, Passing Through Barangays Tigatto And Mandug, All In Davao City, Into A National Road
12. H. No. 3490 Converting The Bulanao Junction - Dagupan - Pinoco - Malalinta Road Connecting The Municipalities Of Tabuk And Pinukpuk, Province Of Kalinga And The Municipality Of Tuao, Province Of Cagayan Into A National Road
13. H. No. 3929 Converting Anonas Street In Quezon City Into A National Road

14. H. No. 4246 Converting The Duenas - Carvasana - Calinog Provincial Road In The Province Of Iloilo Into A National Road
15. H. No. 4247 Converting The Tabucan - Cabatuan - Consolacion - San Miguel Provincial Road In The Province Of Iloilo Into A National Road
16. H. No. 4852 Converting The Federico L. Farinas Avenue In Laoag City, Ilocos Norte Into A Secondary National Highway
17. H. No. 4879 Converting The Road Which Starts From Lucban (Sitio Ayaga Junction) - Banguian - Alinunu - Abulug (Centro) To Ballesteros (Centro) - (Zitanga Junction) In The Municipalities Of Abulug And Ballesteros, Province Of Cagayan Into A National Secondary Road
18. H. No. 4908 Converting Bagong Farmer's Avenue I Traversing Barangay Tumana In The Second District, City Of Marikina Into A National Road
19. H. No. 5213 Converting The Laoag - Vintar Road In Laoag City, Ilocos Norte Into A Secondary National Highway
20. H. No. 5214 Converting The Buttong - Raraburan - Darayday -

- Mangato Road In Laoag City, Ilocos Norte Into A Secondary National Highway
21. H. No. 5466 Converting The Nasugbu - Ternate Road Which Connects The Province Of Cavite And The Municipality Of Nasugbu, Batangas Via Barangays Papaya, Calayo, Balaytigue, Natipuan And Wawa In The Municipality Of Nasugbu, Batangas Into A National Road
22. H. No. 5469 Converting The Calatagan - Calambuyan Provincial Road In The Municipality Of Calatagan, Province Of Batangas Which Traverses The Tourism Area Of Calatagan, Batangas Via Calatagan And Calambuyan Into A National Road
23. H. No. 5591 Converting The Metro Dumaguete Diversion Road In The Province Of Oriental Negros Into A National Road
24. H. No. 6207 Converting The Roxas - San Isidro - Mabini - Libertad - Bailan - T. Arlan - Sta. Monica Road In The 1st Congressional District Of The Province Of Surigao Del Norte Into A National Road
25. H. No. 6208 Converting The Corazon - Sta. Cruz - Sta. Fe - Libertad - Cabitoonan - Catanghan - Gen.

- Luna Road In The 1st Congressional District Of The Province Of Surigao Del Norte Into A National Road
26. H. No. 6230 Converting The Highway Junction - Antipolo - Tuburan - Quezon - Del Carmen - Mabini - Pilar Road In The 1st Congressional District Of The Province Of Surigao Del Norte Into A National Road
27. H. No. 6453 Converting The San Isidro - Lope De Vega Road In The First District, Province Of Northern Samar Into A National Road

PENDING SECOND READING, SPECIAL ORDER (54)

Senate Bills (34)

1. S. No. 454 Amending Executive Order No. 209, Also Known As The Family Code Of The Philippines, Article 73
2. S. No. 455 Qualifying The Killing Of Members Of Broadcast And Print Media On The Occasion Of The Exercise Of Their Functions As Such, As A Crime Of Murder Punishable Under Article 248 Of The Revised Penal Code, As Amended
3. S. No. 1094 Declaring The Fifth Day Of October Of Every Year As The

- National Teachers' Day And Providing For Certain Discounts And Benefits That May Be Enjoyed By The Teachers In Relation Thereto
4. S. No. 2084 Amending Executive Order No. 209, Otherwise Known As The Family Code Of The Philippines
 5. S. No. 2095 Increasing The Penalty For Criminal Negligence Committed By Common Carrier, Further Amending Article 365 Of Act No. 3815, As Amended, Or The Revised Penal Code
 6. S. No. 2477 Declaring The Island Of Malapascua, Province Of Cebu As An Eco-Tourism Destination Of The Philippines
 7. S. No. 2607 Declaring A Parcel Of Land Of The Public Domain An Agricultural Land For Town Site Purpose Of The Municipality Of Salvador Benedicto, Province Of Negros Occidental
 8. S. No. 2838 Further Strengthening Workers' Right To Self-Organization, Amending For This Purpose Articles 234, 235, 236 And 237 Of Presidential Decree No. 442, Otherwise Known As The Labor Code Of The Philippines, As Amended

9. S. No. 3002 Instituting Inclusive Education Through Special Education In All Public And Private Elementary And Secondary Schools Nationwide For Children And Youth With Special Needs And Establishment Of The Bureau Of Special Education Creating The Implementing Machinery Thereof, Providing Guidelines For Government Financial Assistance And Other Incentives And Support
10. S. No. 3061 Amending Section 17 Of Republic Act No. 9851, Also Known As The Philippine Act On Crimes Against International Humanitarian Law, Genocide, And Other Crimes Against Humanity
11. S. No. 3091 Instituting A National Land Use Policy, Providing The Implementing Mechanisms
12. S. No. 3137 Regulating the Education and Licensure of Physicians and the Practice of Medicine in the Philippines, Repealing for the Purpose Republic Act No. 2382, As Amended
13. S. No. 3149 Amending Article 359 of Act No. 3815, As Amended, Otherwise Known As The Revised Penal Code

14. S. No. 3214 Strengthening the Political Party System
15. S. No. 3234 Combat Abuse and Enhance Penalties for Crimes against and To Strengthen Government Service and Support Mechanisms for Seniors
16. S. No. 3254 Creating The Philippine Boxing Commission Thereby Strengthening The Country's Standing In Boxing Sports, Ensuring The Welfare Of Filipino Boxers
17. S. No. 3255 Governing the Creation and Accreditation of Microenterprise Development Institutions
18. S. No. 3264 Establishing the Sinarapan Sanctuary in the Provinces of Camarines Sur and Albay as a Protected Area under the Category of Wildlife Sanctuary
19. S. No. 3265 Establishing the Agusan Marsh Wildlife Sanctuary in the Province of Agusan Del Sur as a Protected Area under the Category of Wildlife Sanctuary
20. S. No. 3266 Establishing the Turtle Islands Wildlife Sanctuary in the Province of Tawi-Tawi as a Protected Area Under the Category of Wildlife Sanctuary

21. S. No. 3267 Establishing the Pasonanca Watershed Forest Reserve in the City of Zamboanga as a Protected Area under the Category of Natural Park
22. S. No. 3268 Establishing the Agoo-Damortis Protected Landscape and Seascape in the Province of La Union as a Protected Area under the Category of Protected Landscape and Seascape
23. S. No. 3269 Establishing the Lidlidda-Banayoyo Protected Landscape in the Province of Ilocos Sur as a Protected Area under the Category of Protected Landscape
24. S. No. 3270 Establishing the Aliwagwag Protected Landscape in the Provinces of Davao Oriental and Compostela Valley as a Protected Area under the Category of Protected Landscape
25. S. No. 3271 Establishing the Balinsasayao Twin Lakes Natural Park in the Province of Negros Oriental as a Protected Area under the Category of Natural Park
26. S. No. 3272 Establishing the Bessang Pass Natural Monument/Landmark in the Municipality of Cervantes, Province of Ilocos

- Sur as a Protected Area under the Category of Natural Monument
27. S. No. 3273 Establishing the Mt. Balatukan Range in the Province of Misamis Oriental as a Protected Area under the Category of Natural Park, Providing for its Management
28. S. No. 3274 Establishing the Aurora Integrated Protected Landscape in the Province of Aurora as a Protected Area under the Category of Protected Landscape
29. S. No. 3275 Establishing a Policy Mechanism for the Sustainable Development and Use of the Island of Boracay, Municipality of Malay, Province of Aklan, Defining for the Purpose the Mode of Acquisition for Parcels of Land within the Island Classified as Agricultural Land Open to Disposition under Proclamation No. 1064 and Providing Environmental Safeguards
30. S. No. 3283 Effectively Instill Health Consciousness Through Picture-Based Warnings On Tobacco Products
31. S. No. 3310 Prohibiting Public Officers From Claiming Credit Through

- Signage Announcing A Public Works Project
32. S. No. 3326 Providing For The Delineation Of The Specific Forest Limits Of The Public Domain
33. S. No. 3373 Creating The Amusement Industry Safety Board Thereby Strengthening The Amusement Parks And Rides Industry, Instituting Safety Standards
34. S. No. 3379 Further Amending Batas Pambansa Blg. 129, of the Judiciary Reorganization Act of 1980

House Bills (20)

35. H. No. 851 Reclassifying Portions Of The Roosevelt Protected Landscape Located In The Municipalities Of Dinalupihan And Hermosa, Province Of Bataan As Alienable And Disposable Land
36. H. No. 951 Declaring A Parcel Of Land Of The Public Domain Located At Ponong, Barangay Simacolong, Municipality Of Lazi, Province Of Siquijor As Alienable And Disposable
37. H. No. 1063 Imposing A Logging Ban In Cagayan De Oro City

- | | | | |
|-----|-------------|---|--|
| 38. | H. No. 2683 | Granting Philippine Citizenship To Xiaojing Zheng | Barangay Sayak, Del Carmen, Surigao Del Norte |
| 39. | H. No. 3974 | Excluding Certain Portions of Parcel No. III, Forbes Park Reservation, Located In Baguio City, From The Operation Of Proclamation No. 10, Dated 09 February 1924, And Proclamation No. 63, Dated 06 August 1925, And Declaring The Excluded Portions Agricultural Land Open To Disposition Under The Provisions Of Republic Act No. 730, Otherwise Known As An Act To Permit The Sale Without Public Auction Of Public Lands Of The Republic Of The Philippines For Residential Purposes To Qualified Applicants Under Certain Conditions | 43. H. No. 1300
Providing For The Improvement And Concreting Of The Cagayan De Tawi-Tawi Airport In The Municipality Of Mapu, Province Of Tawi-Tawi |
| 40. | H. No. 4657 | Declaring Certain Portions Of Land In Barangay Combado, Maasin City, Southern Leyte As Alienable And Disposable Lands | 44. H. No. 1301
Providing For The Improvement, Rehabilitation And Modernization Of The Sanga-Sanga Airport In The Capital Town Of Bongao, Province Of Tawi-Tawi |
| 41. | H. No. 6537 | Naming The Diversion Road In Sorsogon City, Province Of Sorsogon As Salvador H. Escudero III Diversion Road | 45. H. No. 1309
Providing For The Improvement And Concreting Of The Sibutu Airport In The Municipality Of Sibutu, Province Of Tawi-Tawi |
| | | | 46. H. No. 2437
Providing For The Ubay Airport Development To Accommodate Commercial Domestic And Aviation Training Flights |
| | | | 47. H. No. 2634
Providing For The Improvement, Rehabilitation And Modernization Of Virac Airport In The Province Of Catanduanes |

Airports

42. H. No. 1165 Upgrading And Modernizing The Siargao Airport At

Barangays

48. H. No. 4549 Creating A Barangay To Be Known As Barangay Bulanao

49. H. No. 4550 Norte In The Municipality Of Tabuk, Province Of Kalinga
Creating A Barangay To Be Known As Barangay Ipil In The Municipality Of Tabuk, Province Of Kalinga
50. H. No. 4711 Imposing A Logging Ban In The Second District Of The Province Of Surigao Del Sur
51. H. No. 4758 Declaring The Northwest Panay Peninsula Located In The Municipalities Of Nabas, Malay And Buruanga, Province Of Aklan, And In The Municipalities Of Libertad And Pandan, Province Of Antique As A Protected Area Under The Category Of Natural Park
52. H. No. 5409 Reclassifying The 15.6587 Hectares Of Land Within Lot No. 734E Of Cad 115, Bais Cadastre From Timberland For Fishpond Development Into Alienable And Disposable Land For Socialized Housing Project
53. H. No. 6567 Providing All Barangay Officials, Including Barangay Tanods, Members Of The Lupon Ng Tagapamayapa, Barangay Health Workers And Barangay Day Care Workers, A Lump Sum Retirement Pay Equivalent To One (1) Year Honorarium, Amending For

- The Purpose Section 393 Of Republic Act No. 7160, As Amended, Otherwise Known As The Local Government Code Of 1991
54. H. No. 6368 Increasing The Bed Capacity Of The Northern Mindanao Medical Center In Cagayan De Oro City, Amending For The Purpose Republic Act No. 7938

ADOPTED RESOLUTIONS (60)

A. Resolution Concurring in the Ratification of Treaties and/or Internaitonal Agreements/ Conventins (7)

1. S. Res. No. 100 Resolution Concurring in the Ratification of the Agreement Between the Government of the Republic of the Philippines and the Government of Australia Concerning the Status of Visiting Forces of Each State in the Territory of the Other State (PSR-788) [July 24, 2012]
2. S. Res. No. 115 Resolution Concurring in the Ratification of Convention 189, Convention Concerning Decent Work for Domestic Workers (PSR-816) [August 6, 2012]
3. S. Res. No. 118 Resolution Concurring in the Ratification of Maritime Labour Convention, 2006 (PSR-829) [August 13, 2012]

4. S. Res. No. 139 Resolution Concurring In The Ratification Of The Protocol Amending The Agreement Between The Government Of The Republic Of The Philippines And The Government Of The French Republic For The Avoidance Of Double Taxation And The Prevention Of Fiscal Evasion With Respect To Taxes On Income (PSR-919) [January 22, 2013]
5. S. Res. No. 140 Resolution Concurring In The Ratification Of The Agreement Between The Government Of The Republic Of The Philippines And The Government Of The State Of Qatar For The Avoidance Of Double Taxation And The Prevention Of Fiscal Evasion With Respect To Taxes On Income (PSR-920) [January 22, 2013]
6. S. Res. No. 141 Resolution Concurring In The Ratification Of The Convention Between The Government Of The Republic Of The Philippines And The Government Of The State Of Kuwait For The Avoidance Of Double Taxation And The Prevention Of Fiscal Evasion With Respect To Taxes On Income (PSR-921) [January 22, 2013]
7. S. Res. No. 143 Resolution Concurring in the Ratification of the Agreement

Between the Government of the Republic of the Philippines and the United Nations Educational, Scientific and Cultural Organization Concerning the Establishment of a South-East Asian Center for Lifelong Learning for Sustainable Development in the Republic of the Philippines as a Category 2 Centre Under the Auspices of UNESCO (PSR-898) [January 29, 2013]

B. Simple Resolutions (44)

1. S. Res. No. 98 Resolution Informing the House of Representatives That a Quorum Is Present in the Senate, and That This Body Has Entered Upon the Exercise of its Functions for the Third Regular Session of the Fifteenth Congress of the Philippines (PSR-812) [July 23, 2012]
2. S. Res. No. 99 Resolution Informing His Excellency, the President of the Philippines, That a Quorum Is Present in the Senate, and That This Body Has Entered Upon the Exercise of its Functions for the Third Regular Session of the Fifteenth Congress of the Philippines (PSR-813) [July 23, 2012]

- | | | | | | | |
|----|-----------------|---|--|-----|--|--|
| 3. | S. Res. No. 101 | Resolution Expressing the Gratitude and Appreciation of the Senate to Former Senator Jovito R. Salonga for His Patriotism, Statesmanship and Sterling Performance as Senate President (PSR-817) [July 25, 2012] | | | Marcelo B. Fernan for His Invaluable Contributions to the Senate and the Country During His Term as Senate President (PSR-821) [July 25, 2012] | |
| 4. | S. Res. No. 102 | Resolution Expressing the Gratitude and Appreciation of the Senate to the Late Senator Neptali A. Gonzales for His Invaluable Contributions to the Senate and the Country During His Terms as Senate President (PSR-818) [July 25, 2012] | | 8. | S. Res. No. 106 | Resolution Extolling the Late Senator Blas F. Ople for His Invaluable Contributions to the Senate and the Country During His Term as Senate President (PSR-822) [July 25, 2012] |
| 5. | S. Res. No. 103 | Resolution Expressing the Gratitude and Appreciation of the Senate to Senator Edgardo J. Angara for His Invaluable Contributions to the Senate and the Country During His Term as Senate President (PSR-819) [July 25, 2012] | | 9. | S. Res. No. 107 | Resolution Expressing the Gratitude and Appreciation of the Senate to Senator Franklin M. Drilon for His Invaluable Contributions to the Senate and the Country During His Term as Senate President (PSR-823) [July 25, 2012] |
| 6. | S. Res. No. 104 | Resolution Expressing the Gratitude and Appreciation of the Senate to Former Senator Ernesto M. Maceda for His Invaluable Contributions to the Senate and the Country During His Term as Senate President (PSR-820) [July 25, 2012] | | 10. | S. Res. No. 108 | Resolution Expressing the Gratitude and Appreciation of the Senate to Former Senator Aquilino "Nene" Q. Pimentel, Jr. for His Invaluable Contributions to the Senate and the Country During His Term as Senate President (PSR-824) [July 25, 2012] |
| 7. | S. Res. No. 105 | Resolution Expressing the Gratitude and Appreciation of the Senate to the Late Senator | | 11. | S. Res. No. 109 | Resolution Expressing the Gratitude and Appreciation of the Senate to Senator Manny Villar for His Invaluable Contributions to the Senate and the Country During His |

Term as Senate President
(PSR-825) [July 25, 2012]

12. S. Res. No. 110 Resolution Expressing the Gratitude and Appreciation of the Senate to Senator Juan Ponce Enrile for His Invaluable Contributions to the Senate and the Country as Current Senate President (PSR-826) [July 25, 2012]
13. S. Res. No. 111 Resolution Expressing the Sense of the Senate that the Judicial and Bar Council (JBC) Defer the Consideration of All Nominees and the Preparation of the Short List to be Submitted to the President for the Position of Chief Justice of the Supreme Court (UNR-4) [July 30, 2012]
14. S. Res. No. 112 Resolution Expressing Anew the Sense of the Senate that the Senate and the House of Representatives Should Have One (1) Representative Each in the Judicial and Bar Council (JBC) and that Each Representative Is Entitled to A Full Vote (UNR-5) [July 30, 2012]
15. S. Res. No. 113 Resolution to File an Urgent Motion With the Supreme Court to Set for Oral Argument the Motion for

Reconsideration Filed by the Representatives of Congress to the Judicial and Bar Council (JBC) in the Case of *Francisco Chavez Versus Judicial and Bar Council, Sen. Francis Joseph G. Escudero and Rep. Niel Tupaz, G.R. 202242* Considering the Primordial Importance of the Constitutional Issues Involved (UNR-6) [July 30, 2012]

16. S. Res. No. 114 Resolution Authorizing Senator Joker P. Arroyo to Argue, Together with the Counsel-of-Record, the Motion for Reconsideration Filed by the Representative of the Senate to the Judicial and Bar Council in the Case of *Francisco I. Chavez v. Judicial and Bar Council, Sen. Francis Joseph G. Escudero and Rep. Niel C. Tupas, Jr.(UNR-7)* [July 31, 2012]
17. S. Res. No. 116 Resolution Commending the Honorable Joker P. Arroyo for Successfully Persuading the Supreme Court in the Case of *Francisco I. Chavez v. Judicial and Bar Council, Sen. Francis Joseph G. Escudero and Rep. Niel Tupas, Jr.* to Maintain the Representation and Vote of Both Houses of Congress in the Judicial and Bar Council (UNR-8) [August 6, 2012]

18. S. Res. No. 117 Resolution Expressing the Profound Sympathy and Sincere Condolence of the Senate on the Death of Representative Salvador H. Escudero III (PSR-834) [August 13, 2012]
19. S. Res. No. 119 Resolution Congratulating and Commending the Manila Women's Softball Team of the Philippines for Winning the Big League Softball World Series Championship Held in Kalamazoo, Michigan, USA, Last 09 August 2012 (PSR-837) [August 15, 2012]
20. S. Res. No. 120 Resolution Honoring Secretary Jesse M. Robredo for His Contributions to Good Governance and Ethical Leadership, and Expressing the Deep Sympathy of the Senate of the Philippines on His Demise (PSR-841, 842, 843, 844, 848 & 850) [August 22, 2012]
21. S. Res. No. 121 Resolution Congratulating and Commending the Country's Outstanding Policemen and Policewomen in Service (COPS) of 2012 Awarded by the Metrobank Foundation, Inc., the Rotary Club of New Manila East, and the Philippine Savings Bank (PSR-839) [September 3, 2012]
22. S. Res. No. 122 Resolution Honoring and Commending the Ten (10) Outstanding Teachers of 2012 Awarded by the Metrobank Foundation, Inc. for Their Exemplary Competence, Dedication to Service, and Commitment in Providing Quality Education (PSR-840) [September 3, 2012]
23. S. Res. No. 123 Resolution Honoring and Commending the Outstanding Philippine Soldiers (T.O.P.S.) of 2012 (PSR-857) [September 3, 2012]
24. S. Res. No. 124 Resolution to Support and Participate in the Celebration of the National Peace Consciousness Month, or Peace Month, in September 2012 (PSR-860) [September 3, 2012]
25. S. Res. No. 125 Resolution Concurring in the Posthumous Conferment of the Quezon Service Cross to Jesse M. Robredo (PSR-861) [September 3, 2012]
26. S. Res. No. 126 Resolution Expressing the Sense of the Senate to Adopt the Two (2) Resolutions of the Joint Congressional Oversight Committee on the Philippine Water Act of 2004 Regarding the National Sewerage and Septage Management

- Program and the Water Quality Management Areas in the Philippines (PSR-833) [September 3, 2012]
27. S. Res. No. 127 Resolution Congratulating and Commending the Coaching Staff, Officials and Members of Smart-Gilas II Pilipinas Basketball Team for Winning the Recently Concluded 34th William Jones Cup Held in Taipei, Taiwan Last 26 August 2012 (PSR-852, 854, 855 & 858) [September 4, 2012]
28. S. Res. No. 128 Resolution Congratulating and Commending L.A. Tenorio for Being Named as the Most Valuable Player in the 34th William Jones Cup in Taipei, Taiwan on August 26, 2012 (PSR-863) [September 10, 2012]
29. S. Res. No. 129 Resolution Expressing the Sense of the Senate to Join the Community of Nations and Parliaments Around the World in Commemorating the Fifth International Day of Democracy on September 15, 2012 with the Theme, "*Dialogue and Inclusiveness: Central to Democracy*" (PSR-872) [September 17, 2012]
30. S. Res. No. 130 Resolution Expressing the Sense of the Senate To Support Cambodia In Its

- Efforts To Promote Parliamentary And Inclusive Democracy In Light Of The Recommendations Of the United Nations Special Rapporteur (PSR-873) [September 17, 2012]
31. S. Res. No. 131 Resolution Congratulating and Commending the Coaching Staff, Officials, and Members of the Philippine Dragon Boat Team for Winning the International Canoe Federation (ICF) Dragon Boat Championships Held in Idroscalo Club, Milan, Italy Last 30 August - 02 September 2012 (PSR-864) [September 17, 2012]
32. S. Res. No. 132 Resolution Congratulating And Commending Filipino Independent Filmmaker Brillante Mendoza For Being Conferred The La Navicella Venezia Cinema Award By The Rivista Del Cinematografo And The P. Nazareno Taddei Award Special Mention During The 69th Venice International Film Festival On 29 August To 8 September 2012 For The Film Sinapupunan (Thy Womb) (PSR-869) [September 19, 2012]
33. S. Res. No. 133 Resolution Commending Senator Loren Legarda For

Having Been Recognized By The United Nations International Strategy For Disaster Reduction As A Hero Of Resilience (PSR-886) [October 16, 2012]

34. S. Res. No. 134 Resolution Expressing The Sense Of The Senate To Nominate Lisa Macuja-Elizalde For The National Artist Award For Dance, In Recognition Of Her Immense And Unparalleled Contributions To Philippine Culture And The Arts, Specifically To Philippine Ballet (PSR-910) [December 4, 2012]
35. S. Res. No. 135 Resolution Expressing The Sense Of The Senate To Support The Declaration By His Excellency President Benigno S. Aquino Iii Of December 9 As National Anti-Corruption Day (PSR-912) [December 5, 2012]
36. S. Res. No. 136 Resolution In Honor Of The Late Quintin B. Paredes, Statesman, Who Served The Filipino Nation With Distinction And Who Championed The International Cause For Civil Liberties Foremost Of Which Is The Inherent Right Of Every Man To Freedom, Life And The Pursuit Of Happiness, Urging The National Historical

Institute To Declare His Birthplace In Bangued, Abra As A Historical Site, And For Other Purposes (Psr-380) [December 12, 2012]

37. S. Res. No. 137 Resolution Congratulating And Commending Filipino Actress Maria Leonora Cabaltera Aunor Otherwise Known As Nora Aunor For Being Honored The *Bisato D'oro* Festival Best Actress Award By The *Premio Della Critica Indipendente* In A Ceremony In Lido, Venice, Italy On 7 September 2012 For Her Performance In The Movie *Sinapupunan* (Thy Womb) (Psr-868) [December 12, 2012]
38. S. Res. No. 138 Resolution Expressing Support To The 2012 Framework Agreement On The Bangsamoro With The Moro Islamic Liberation Front (MILF) And Its Implementation, Including The Creation Of The Bangsamoro Transition Commission Through Executive Order 120 (PSR-922) [December 19, 2012]
39. S. Res. No. 142 Resolution Supporting The Move Of His Excellency, President Benigno S. Aquino III, To File An Arbitration Case Against China Under Article 287 And Annex VII Of The

United Nations Convention Of
The Law Of The Seas (PSR-
931) [January 23, 2013]

Third Regular Session of the
Fifteenth Congress of the
Philippines (PSR-947) [June 6,
2013]

40. S. Res. No. 144 Resolution Congratulating and Commending the Honorable Senator Edgardo J. Angara, the First Asian to Be Elected Chairman of the Global Organization of Parliamentarians Against Corruption (GOPAC) (PSR-935) [February 4, 2013]
41. S. Res. No. 145 Resolution Amending Resolution No. 5 Otherwise Known as the Rules of Procedure Governing Inquiries in Aid of Legislation (PSR-940) [February 6, 2013]
42. S. Res. No. 146 Resolution Expressing the Sentiment of the Senate that Secretary Emma Lirio-Reyes Continues to Hold the Position of Senate Secretary (UNR-10) [June 6, 2013]
43. S. Res. No. 147 Resolution Declaring As Read and Approved the Journal of the 56th Session of the Senate (PSR-946) [June 6, 2013]
44. S. Res. No. 148 Resolution Authorizing the Production and Distribution of One Hundred (100) Printed and Two Hundred (200) Digital Copies of the Journal and the Record of the Senate for the

C. Concurrent Resolutions (9)

1. Ct. Res. No. 13 Concurrent Resolution Creating a Joint Committee of the Senate and the House of Representatives to Notify the President of the Philippines that Congress, Now Convened for its Third Regular Session of the Fifteenth Congress of the Philippines, Is Ready to Hear His State of the Nation Address in a Joint Session of Both Houses (SCR-14/HCR-18) [July 23, 2012]
2. Ct. Res. No. 14 Concurrent Resolution Providing for the Legislative Calendar of the Third Regular Session of the Fifteenth Congress of the Philippines (SCR-15) [July 25, 2012]
3. Ct. Res. No. 15 Concurrent Resolution Amending the Legislative Calendar of the Third Regular Session of the Fifteenth Congress of the Philippines (SCR-16/HCR-) [November 19, 2012]
4. Ct. Res. No. 16 Concurrent Resolution Urging President Benigno Aquino to Create a Presidential Task

- Force to Aid and Support the Victims of Compostela Valley (HCR-22) [December 19, 2012]
5. Ct. Res. No. 17 Concurrent Resolution Giving Consent To Honorable Edgardo J. Angara To Accept The Grand Cordon Of The Order Of The Rising Sun, Conferred Upon Him By The Government Of Japan (SCR-11) [June 5, 2011]
 6. Ct. Res. No. 18 Concurrent Resolution Deleting Section 3 in the Enrollment of House Bill 2697, Otherwise Known as An Act Changing the Name of Lazi National Agricultural School in Barangay Tigbawan, Municipality of Lazi, Province of Siquijor into Lazi Technical Institute (SCR-18) [June 6, 2013]
 7. Ct. Res. No. 19 Concurrent Resolution Amending the Title and Section 1 in the Enrollment of House Bill No. 2315, Entitled "An Act Converting Mabaay-Abatan Road From a Provincial Road to a National Road and Appropriating Funds Therefor (HCR-26) [June 6, 2013]
 8. Ct. Res. No. 20 Concurrent Resolution Amending the Title and Section 1 in the Enrollment of House

- Bill No. 2233 Entitled "An Act Converting the Natubleng-Nabalicong-Pacso-Kabayan Road Into a Secondary National Road (HCR- 27) [June 6, 2013]
9. Ct. Res. No. 21 Concurrent Resolution Providing for the Adjournment of the Third Regular Session of the Fifteenth Congress of the Philippines Not Later Than Twelve O' Clock, Midnight, Today, June 6, 2013 (SCR-17) [June 6, 2013]

**CUMULATIVE STATISTICAL DATA
FIFTEENTH CONGRESS
Third Regular Session
(July 23, 2012 to June 6, 2013)**

Signed into law	435
A. Senate Bills	89
B. House Bills	346
Vetoed by the President	66
A. Senate Bills	7
B. House Bills	59
For Approval of the President	19
A. Senate Bills	8
B. Joint Resolution	1
C. House Bills	10
Pending in the Conference Committee	3
Approved on Third Reading by the Senate/ Pending in the House of Representatives/ Sent Back to the House of Representatives	33
A. Senate Bills	16
B. Joint Resolution	1
C. House Bills	16
Approved on Second Reading	27
A. Senate Bills	2
B. House Bills	25
Pending Second Reading (Special Order)	54
A. Senate Bills	34
B. House Bills	20
Adopted Resolutions	60
A. Treaties	8
B. Simple Resolutions	43
C. Concurrent Resolutions	9

The Senate Committees Of the 15th Congress: *Another One For the History Books*

by the Committee Affairs Bureau

The members of the Senate successfully juggled roles as legislators and judges of the Impeachment Court in the 15th Congress. It was the first time that the Upper Chamber successfully completed an impeachment trial. It tried and found guilty, a sitting official, no less than the Chief Justice of the Supreme Court himself. But even in the midst of the impeachment hearings, the different Senate committees found enough time for legislative work and were instrumental in the passage of different major legislations like the Republic Act (RA) No. 10533 or the *Enhanced Basic Education Act of 2013*; RA 10149 or the *GOCC Governance Act of 2011*; RA 10173 or the *Data Privacy Act of 2012*; and RA 10354 or the *Responsible Parenthood and Reproductive Health Act of 2012*.

COMMITTEE MEETINGS AND PUBLIC HEARINGS

The different Senate Committees (including the oversight/joint committees and subcommittees) conducted a total of 856 public hearings, technical working group meetings (TWGs) and other meetings for entire 15th Congress covering the period July 26, 2010 to July 1, 2013. The hearings and meetings fleshed out and probed matters and issues of

national importance as a result of various privilege speeches and resolutions filed in aid of legislation.

THE PERMANENT COMMITTEES

Thirty eight (38) standing committees, 28 special/oversight committees and 13 sub-committees conducted a total of 856 public hearings/meetings/consultations/bicameral conferences/TWGs.

The standing committees conducted a total of 667 public hearings/ meetings/TWGs/bicameral conferences/organizational meetings/ briefings /ocular inspections/executive sessions/consultative activities. Among the most active committees were the following:

The Committee on Finance which had 82 hearings/meetings.

The Committee on Environment and Natural Resources which conducted 56 hearings, and TWGs.

The Committee on Accountability of Public Officers and Investigations (Blue Ribbon) which had 45 hearings/TWGs;

The Committee on Justice and Human Rights; which had 35 hearings/TWGs/meetings.

The Committee on Education, Arts and Culture conducted 30 public hearings/TWGs/investigation/organizational meeting.

The Committee on Local Government conducted 29 public hearings/bicameral conferences/TWGs;

The Committee Civil Service and Government Reorganization conducted 26 public hearings/TWGs/meeting;

The Committee on Health and Demography and Committee on Agriculture and Food, both conducted 24 public hearings/conferences/bicameral conferences;

The Committee on Electoral Reforms had 23 public hearings/TWGs/Bicams;

The Committee on Climate Change conducted a total of 21 public hearings/ investigation/TWGs/Briefings/Forae;

The Committee on Foreign Relations had 20 public hearings/ organizational/meetings/ briefing/ ocular inspections;

The Committee on Trade and Commerce conducted 19 public hearings/bicameral conference/TWG/organization/forae;

The Committee on National Defense and Security had 18 public hearings/bicameral conferences/TWGs/organizational/ briefing;

The Committee on Ways and Means and Committee on Cultural Communities both had 16 public hearings/organizational/ meeting/briefings/ocular inspections;

The Committee on Banks, Financial Institutions and Currencies had 15 public hearings/ bicameral conferences/ investigations/ TWG;

The three committees of Labor, Employment and Human Resources Development; Urban Planning, Housing and Resettlement; and Youth, Women and Family Relations each conducted 14 public hearings/ bicameral conferences/ TWGs/ organizational/ meeting;

The Committees on Games, Amusements and Sports, and Public Order and Illegal Drug each had 12 public hearings/ investigation/TWGs/briefings;

The Committee Social Justice, Welfare and Rural Development conducted 11 public hearings/ bicameral conferences/ TWG/ organizational/ meeting;

The Committee on Public Services had 10 public hearings/ TWG/ organizational meeting.

To ensure the quality of legislation and that the minutest of details are considered and threshed out, especially for very technical and comprehensive bills, as well as to reconcile the views coming from various concerned sectors, the standing committees conducted a total of 131 TWGs for the three (3) regular sessions of the 15th Congress.

The various sub-committees have also been busy, 13 of the sub-committees conducted a total of 88 public hearings/bicams/TWGs/budget hearings/meeting. The most active were the following

- Finance subcommittee A and B which both conducted 24 budget hearings each;
- Finance subcommittee C which had 19 budget hearings;

Together with its three subcommittees, the Finance Committee conducted a total of 149 public hearings/TWGs/ bicameral conferences/ meetings.

- Subcommittee on Human Trafficking of the Committee on Youth, Women and Family Relations; Subcommittee on Children on Armed Conflict of the same committee, and the Subcommittee on Water of the Committee

on Public Services had three (3) public hearings/bicams/TWGs each.

In sum, the Senate standing committees together with their subcommittees conducted a total of 755 public hearings/ bicameral conferences/TWGs/meetings/ briefings/ ocular inspections.

THE SPECIAL/OVERSIGHT COMMITTEES

Twenty eight (28) oversight/special committees conducted a total of 101 meetings/hearings/*en-banc sessions*/briefings for the Fifteenth Congress among the active ones were the following:

- The Congressional Commission on Power which had 13 public hearings/ organizational/meetings/ briefings;
- The Congressional Oversight Committee on Cooperatives which conducted 12 hearing/ organizational meeting/ briefing/ ocular inspections/ forae;
- The Congressional Oversight Committee on Agriculture and Fisheries Modernization which conducted 10 *en banc* meetings/ meetings/ hearings;
- The following oversight committees conducted five (5) briefings/ organizational meeting/meetings/ocular inspection each: Congressional Oversight Committee on the Comprehensive Tax Reform Program; Congressional Oversight Committee on Suffrage, and Congressional Oversight Committee on the Automated Election System;
- The Congressional Oversight Committee on the Civil Aviation Authority of the Philippines and the

Congressional Oversight Committee on the Clean Water Act both conducted four (4) *en banc* meetings/ public hearing/organizational meeting/briefing;

- The following Congressional Oversight Committees conducted three (3) public hearings/ bicam/ organizational meeting/ meetings/ TWG/ briefing/ ocular inspections: Agrarian Reform; Anti-Money Laundering Act of 2011; Official Development Assistance Law; Philippine Disaster Risk Reduction and Management; Science, Technology and Engineering; Philippine Tourism Act of 2009; Quality Affordable Medicines; and Local Government Code of 1991

COMMITTEE REPORTS FILED

A total of 767 Committee Reports were filed for the 15TH Congress.

A total of 460 republic acts were added to Philippine laws for the period. Among them are the following:

- RA 10533 *The Enhanced Basic Education Act of 2013*
- RA 10149 *GOCC Governance Act of 2011*;
- RA 10150 *An Act Extending the Implementation of the Lifeline Rate, Amending for the Purpose Section 73 of the Republic Act Numbered Ninety One Thirty Six*;
- RA 10173 *the "Data Privacy Act of 20123* ;
- RA 10349 *An Act Amending Republic Act No. 7898, Establishing the Revised AFP Modernization Program*;
- RA 10354 *The Responsible Parenthood and Reproductive Health Act of 2012*;
- RA 10364 *Expanded Anti-Trafficking in Persons Act*;
- RA 10365 *"Act Further Strengthening the Anti-Money Laundering Law"*;

- RA 10368 *Human Rights Victims Reparation and Recognition Act of 2013*;
- RA 10531 *"National Electrification Administration Reform Act of 2013"*;
- RA 10606 *National Health Insurance Act of 2013*

TREATIES

In addition to these, the Senate ratified sixteen (16) treaties/agreements, among which are the following:

- *Optional Protocol to the Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment*;
- Ratification of the Protocol Additional to the Geneva Convention of 12 Aug. 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I);
- ILO Convention 189 (Convention concerning Decent Work for Domestic Workers);
- Maritime Labour Convention 2006;
- Ratification of the Rome Statue of the International Criminal Court;
- Agreement between the Government of the Republic of the Philippines and the Government of Australia concerning the Status of Visiting Forces of the other State; and the
- *Agreement between the Government of the Republic of the Philippines and the United Nations Education, Scientific and Cultural Organization (UNESCO) Concerning the*

*Establishment of a Southeast Asian Centre
for Lifelong Learning for Sustainable
Development (SEA-CLLSD)*

The Committee on Foreign Relations also submitted Committee Report No. 738 on the “*Dumping of Toxic Waste in Philippine Waters*” which was approved on February 6, 2013.

OFFICERS OF THE SENATE

The Honorable Juan Ponce Enrile
President

The Honorable Jinggoy Ejercito Estrada
President Pro Tempore

The Honorable Vicente C. Sotto III
Majority Leader

The Honorable Alan Peter Companero S. Cayetano
Minority Leader

Atty. Emma Lirio-Reyes
Secretary

Maj. Gen. Jose V. Balajadia Jr. (Ret.)
Sergeant-at-Arms

Atty. Edwin B. Bellen
Deputy Secretary for Legislation

Atty. Arnel Jose S. Banas
*Deputy Secretary for Administrative
and Financial Services*

Mr. Peter Paul L. Pineda
Deputy Secretary for External Affairs

Atty. Maria Valentina S. Cruz
Senate Legal Counsel

Atty. Renato N. Bantug
Executive Director for Legislation

MEMBERS OF THE SENATE

EDGARDO J. ANGARA	2007–2013
JOKER P. ARROYO	2007–2013
ALAN PETER COMPAÑERO	
S. CAYETANO	2007–2013
PIA S. CAYETANO	2010–2016
MIRIAM DEFENSOR SANTIAGO	2010–2016
FRANKLIN M. DRILON	2010–2016
JINGGOY EJERCITO ESTRADA	2010–2016
JUAN PONCE ENRILE	2010–2016
FRANCIS “CHIZ” G. ESCUDERO	2007–2013
TEOFISTO “TG” GUINGONA III	2010–2016
GREGORIO B. HONASAN II	2007–2013
PANFILO M. LACSON	2007–2013
MANUEL “LITO” M. LAPID	2010–2016
LOREN B. LEGARDA	2007–2013
FERDINAND “BONGBONG”	
R. MARCOS JR.	2010–2016
SERGIO R. OSMEÑA III	2010–2016
FRANCIS “KIKO” N. PANGILINAN	2007–2013
AQUILINO “KOKO” L. PIMENTEL III	2007–2013
RALPH G. RECTO	2010–2016
RAMON “BONG” REVILLA JR.	2010–2016
VICENTE C SOTTO III	2010–2016
ANTONIO F. TRILLANES IV	2007–2013
MANNY VILLAR	2007–2013