

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

Contents

Senate Bill Nos. 701 – 847

Researched and Encoded/Compiled by

: Ms. Paulita D. Sulit

Administrative Supervision/Reviewed by

: Dir. Julieta J. Cervo

Reference

: Journals of the Senate covering the period July 2019

The Institutional Linkages Service is under the External Affairs and Relations Department headed by Deputy Secretary Enrique Luis D. Papa and Executive Director Diana Lynn Le-Cruz.

18th CONGRESS 1st REGULAR SESSION

BILLS ON FIRST READING

SBN 701 "AN ACT ESTABLISHING A FRAMEWORK FOR FILM AND TELEVISION TOURISM IN THE PHILIPPINES , MARKETING THE INDUSTRY GLOBALLY AND PROVIDING EMPLOYMENT FOR THE SECTOR AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on PUBLIC INFORMATION AND MASS MEDIA; TOURISM; WAYS AND MEANS; and FINANCE

SBN 702 "AN ACT REDUCING THE CORPORATE INCOME TAX RATE, AMENDING SECTIONS 27 AND 28 OF THE NATIONAL INTERNAL REVENUE CODE OF 1997, AS AMENDED, AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- > Referred to the Committee on WAYS AND MEANS

SBN 703 "AN ACT MANDATING HIGHER EDUCATION INSTITUTIONS AND TECHNICAL VOCATIONAL INSTITUTIONS TO ENSURE THE SAFETY AND SECURITY OF THE ACADEMIC COMMUNITY FROM INTERNAL AND EXTERNAL THREATS, THEREBY CREATING A SAFETY AND SECURITY COMMITTEE FOR THIS PURPOSE"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on HIGHER, TECHNICAL AND VOCATIONAL EDUCATION; and PUBLIC ORDER AND DANGEROUS DRUGS

SBN 704 "AN ACT PROVIDING FOR RURAL EMPLOYMENT ASSISTANCE PROGRAM AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT; and FINANCE

SBN 705 "AN ACT DEFINING AND PROHIBITING SENIOR CITIZEN ABUSE, PROVIDING PENALTIES THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; and FINANCE

SBN 706 "AN ACT ESTABLISHING RESOURCE CENTERS FOR INDIGENOUS CULTURAL COMMUNITIES/INDIGENOUS PEOPLES TO ENHANCE AND ENSURE DELIVERY OF ESSENTIAL SERVICES, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on CULTURAL COMMUNITIES; and FINANCE

SBN 707 "AN ACT CREATING THE PHILIPPINE RISE DEVELOPMENT AUTHORITY (PRDA), DEFINING ITS POWERS AND FUNCTIONS, PROVIDING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on ECONOMIC AFFAIRS; WAYS AND MEANS; and FINANCE

SBN 708 "AN ACT REQUIRING THE PROVISION OF INFANT-FRIENDLY FACILITIES IN GOVERNMENT AGENCIES AND OTHER ESTABLISHMENTS"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committee on WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY

SBN 709 "AN ACT PROVIDING FOR A PERMANENT APPOINTMENT TO ALL CASUAL AND CONTRACTUAL EMPLOYEES OF THE GOVERNMENT WHO HAVE RENDERED THE PRESCRIBED YEARS OF SERVICE AND FOR OTHER PURPOSES"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committee on CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION

SBN 710 "AN ACT PROVIDING FOR THE MAXIMIZATION OF BENEFITS FROM FINITE MINERALS AND MINERAL PRODUCTS AND QUARRY RESOURCES AND FOR OTHER PURPOSES"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committees on ENVIRONMENT AND NATURAL RESOURCES; LOCAL GOVERNMENT; and WAYS AND MEANS

SBN 711 "AN ACT AMENDING SECTION 16 OF REPUBLIC ACT NO. 7610, AS AMENDED BY REPUBLIC ACT NO. 9231, OTHERWISE KNOWN AS THE SPECIAL PROTECTION OF CHILDREN AGAINST CHILD ABUSE, EXPLOITATION AND DISCRIMINATION ACT"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committees on LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT; and WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY

SBN 712 "AN ACT RATIONALIZING GOVERNMENT INTERVENTIONS IN LABOR DISPUTES BY ADOPTING THE ESSENTIAL SERVICES CRITERIA IN THE EXERCISE OF THE ASSUMPTION OR CERTIFICATION POWER OF THE SECRETARY OF LABOR AND EMPLOYMENT, AND DECRIMINALIZING VIOLATIONS THEREOF, AMENDING FOR THE PURPOSE ARTICLES 278[263], 279[264] AND 287[272] OF PRESIDENTIAL DECREE 442, OTHERWISE KNOWN AS THE LABOR CODE OF THE PHILIPPINES, AS AMENDED AND FOR OTHER PURPOSES"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committee on LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT

SBN 713 "AN ACT ENSURING SAFE DRINKING WATER, AMENDING FOR THE PURPOSE PRESIDENTIAL DECREE NO. 856, OTHERWISE KNOWN AS THE CODE ON SANITATION OF THE PHILIPPINES AND FOR OTHER PURPOSES"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committees on HEALTH AND DEMOGRAPHY; and FINANCE

SBN 714 "AN ACT FURTHER STRENGTHENING WORKERS' RIGHT TO SELF-ORGANIZATION, AMENDING FOR THE PURPOSE ARTICLES 240[234](C), 242[235], 243[236], 244[237] AND 285 [270] OF PRESIDENTIAL DECREE NO. 442, AS AMENDED, OTHERWISE KNOWN AS THE LABOR CODE OF THE PHILIPPINES AND FOR OTHER PURPOSES"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committee on LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT

SBN 715 "AN ACT LOWERING THE OPTIONAL RETIREMENT AGE OF PUBLIC SCHOOL TEACHERS FROM SIXTY (60) YEARS OLD TO FIFTY-FIVE (55) YEARS OLD, AMENDING FOR THE PURPOSE SECTION 13-A OF REPUBLIC ACT NO. 8291 OTHERWISE KNOWN AS THE GOVERNMENT SERVICE INSURANCE SYSTEM ACT OF 1997"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committees on GOVERNMENT CORPORATIONS AND PUBLIC ENTERPRISES; and CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION

SBN 716 "AN ACT PROVIDING CAMPUS HOUSING TO TENURED FACULTY MEMBERS IN STATE UNIVERSITIES AND COLLEGES AND FOR OTHER PURPOSES"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committees on HIGHER, TECHNICAL AND VOCATIONAL EDUCATION; URBAN PLANNING, HOUSING AND RESETTLEMENT; and FINANCE

SBN 717 "AN ACT INSTITUTIONALIZING SKILLS TRAINING PROGRAM AND PROVIDING JOB OPPORTUNITIES TO INMATES IN DETENTION FACILITIES, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; HIGHER, TECHNICAL AND VOCATIONAL EDUCATION; and FINANCE

SBN 718 "AN ACT BANNING THE SALE, PURCHASE, POSSESSION, TRANSPORTATION, IMPORTATION, AND EXPORTATION OF SHARK FIN AND FOOD CONTAINING SHARK FIN"

- > Introduced by Senator AQUILINO "KOKO" III PIMENTEL
- Referred to the Committees on AGRICULTURE AND FOOD; and ENVIRONMENT AND NATURAL RESOURCES

SBN 719 "AN ACT EXPANDING THE POWERS AND FUNCTIONS OF THE MOVIE AND TELEVISION REVIEW AND CLASSIFICATION BOARD TO PROVIDE FOR THE REGULATION OF VIDEO GAMES AND OUTDOOR MEDIA, AMENDING FOR THE PURPOSE PRESIDENTIAL DECREE NO. 1986"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on PUBLIC INFORMATION AND MASS MEDIA

SBN 720 "AN ACT PROVIDING PROTECTION TO THE ELDERLY AGAINST ABUSE, NEGLECT, AND EXPLOITATION, AND PRESCRIBING PENALTIES FOR VIOLATIONS THEREOF"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; and FINANCE

SBN 721 "AN ACT MANDATING THE USE OF ON-BODY CAMERAS BY LAW ENFORCEMENT OFFICERS DURING ANY ANTI-ILLEGAL DRUG AND CRIMINALITY OPERATIONS, AND PROVIDING FUNDS THREFOR"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on PUBLIC ORDER AND DANGEROUS DRUGS; and FINANCE

SBN 722 "AN ACT PROVIDING FOR STIFFER PENALTIES FOR WILFUL OR INDISCRIMINATE DISCHARGE OF FIREARMS, AMENDING FOR THE PURPOSE ACT NO. 3815, AS AMENDED, OTHERWISE KNOWN AS THE REVISED PENAL CODE"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committee on PUBLIC ORDER AND DANGEROUS DRUGS

SBN 723 "AN ACT PROHIBITING THE USE OF MOTOR VEHICLES WITHOUT MUFFLERS OR THOSE THAT ARE DEFECTIVE OR HAVE BEEN MODIFIED WHICH INCREASE THE SOUND EMITTED BY MOTOR VEHICLES, PENALIZING OWNERS AND DRIVERS THAT CONTRIBUTE TO NOISE POLLUTION IN THE ENVIRONMENT"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on PUBLIC SERVICES; HEALTH AND DEMOGRAPHY; and FINANCE

SBN 724 "AN ACT BANNING THE SALE, DISTRIBUTION, AND USE OF FIRECRACKERS AND OTHER PYROTECHNIC DEVICES, PROVIDING PENALTIES FOR VIOLATIONS THEREOF"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on PUBLIC ORDER AND DANGEROUS DRUGS; and TRADE, COMMERCE AND ENTREPRENEURSHIP

SBN 725 "AN ACT ESTABLISHING THE NATIONAL TRAFFIC ENFORCEMENT AND MANAGEMENT CENTER, DEFINING ITS POWERS, FUNCTIONS AND DUTIES, AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on PUBLIC SERVICES; WAYS AND MEANS; and FINANCE

SBN 726 "AN ACT AMENDING SECTIONS 69, 261 (CC) AND 264 OF BATAS PAMBANSA BLG. 881, OTHERWISE KNOWN AS THE OMNIBUS ELECTION CODE OF THE PHILIPPINES, AS AMENDED, AND FOR OTHER PURPOSES"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committee on ELECTORAL REFORMS AND PEOPLES PARTICIPATION

SBN 727 "AN ACT PROVIDING SCHOLARSHIP GRANTS TO STUDENTS ENROLLING IN TEACHER EDUCATION AND PROVIDING INCENTIVES FOR TEACHING IN PUBLIC SCHOOLS"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on HIGHER, TECHNICAL AND VOCATIONAL EDUCATION; WAYS AND MEANS; and FINANCE

SBN 728 "AN ACT REGULATING THE OPERATION AND MAINTENANCE OF INTERNET CAFES, OR COMPUTER RENTAL SHOPS, AND OTHER ESTABLISHMENTS OFFERING COMPUTER SERVICES TO MINORS, PROVIDING PENALTIES FOR VIOLATION THEREOF, AND FOR OTHER PURPOSES"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on TRADE, COMMERCE AND ENTREPRENEURSHIP; and LOCAL GOVERNMENT

SBN 729 "AN ACT REGULATING TRANSPORTATION NETWORK SERVICES, IMPOSING AND AUTHORIZING FEES, PROVIDING PENALTIES FOR VIOLATIONS THEREOF AND FOR OTHER PURPOSES"

- > Introduced by Senator WIN GATCHALIAN
- > Referred to the Committee on PUBLIC SERVICES

SBN 730 "AN ACT ESTABLISHING THE BILL OF RIGHTS OF TAXI PASSENGERS"

- > Introduced by Senator WIN GATCHALIAN
- > Referred to the Committee on PUBLIC SERVICES

SBN 731 "AN ACT REGULATING THE PLACEMENT AND CONTENT OF BILLBOARDS INCLUDING THEIR SUPPORT STRUCTURES"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on PUBLIC WORKS; and PUBLIC INFORMATION AND MASS MEDIA

SBN 732 "AN ACT ESTABLISHING A PHILIPPINE HIGH SCHOOL FOR SPORTS AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on BASIC EDUCATION, ARTS AND CULTURE; SPORTS; WAYS AND MEANS; and FINANCE

SBN 733 "AN ACT ESTABLISHING THE INFORMATION TECHNOLOGY OFFICE IN EVERY MUNICIPALITY, CITY AND PROVINCE AND FOR OTHER PURPOSES"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on SCIENCE AND TECHNOLOGY; LOCAL GOVERNMENT; and FINANCE

SBN 734 "AN ACT DECLARING THE PUNONG BARANGAY AS DEEMED IPSO FACTO RESIGNED UPON THE FILING CERTIFICATE OF CANDIDACY, REPEALING FOR THE PURPOSE REPUBLIC ACT NO. 9006, OTHERWISE KNOWN AS THE 'FAIR ELECTION ACT' AND BATAS PAMBANSA BLG. 881, ENTITLED 'OMNIBUS CODE OF THE PHILIPPINES' AND OTHER ELECTION RELATED LAWS"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committee on ELECTORAL REFORMS AND PEOPLES PARTICIPATION

SBN 735 "AN ACT ESTABLISHING A HUMAN TRAFFICKING PREVENTION EDUCATION PROGRAM FOR THE YOUTH AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator WIN GATCHALIAN
- > Referred to the Committees on YOUTH; and FINANCE

SBN 736 "AN ACT MANDATING THE CREATION OF A SCHOOL DISASTER MANAGEMENT COMMITTEE TO CONDUCT SAFETY DRILLS FOR EMERGENCY SITUATIONS IN ALL SCHOOLS"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on BASIC EDUCATION, ARTS AND CULTURE; and HIGHER, TECHNICAL AND VOCATIONAL EDUCATION

SBN 737 "AN ACT ESTABLISHING A NURSING HOME FOR HOMELESS AND ABANDONED SENIOR CITIZENS IN EVERY CITY OR MUNICIPALITY IN THE PHILIPPINES, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; LOCAL GOVERNMENT; WAYS AND MEANS; and FINANCE

SBN 738 "AN ACT LOWERING THE COMPULSORY AND OPTIONAL RETIREMENT AGE OF GOVERNMENT EMPLOYEES, AMENDING FOR THE PURPOSE SECTIONS 13(B) AND 13-A OF REPUBLIC ACT NO. 8291, OTHERWISE KNOWN AS THE GOVERNMENT SERVICE INSURANCE SYSTEM ACT OF 1997"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; and GOVERNMENT CORPORATIONS AND PUBLIC ENTERPRISES

SBN 739 "AN ACT INCREASING THE AGE FOR DETERMINING STATUTORY RAPE TO PROVIDE STRONGER PROTECTION FOR CHILDREN, AMENDING FOR THIS PURPOSE ACT NO. 3815, AS AMENDED, ALSO KNOWN AS THE REVISED PENAL CODE"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; and WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY

SBN 740 "AN ACT PROVIDING FOR THE ALTERNATIVE LEARNING SYSTEM OF EDUCATION FOR ADULTS, OUT-OF-SCHOOL YOUTH, MEMBERS OF CULTURAL MINORITIES, INDIGENOUS PEOPLE, AND PERSONS WITH DISABILITIES"

- Introduced by Senators WIN GATCHALIAN, MARIA LOURDES NANCY S. BINAY and EMMANUEL "MANNY" D. PACQUIAO
- Referred to the Committees on BASIC EDUCATION, ARTS AND CULTURE; YOUTH; WAYS AND MEANS; and FINANCE

SBN 741 "AN ACT MANDATING AN ACCIDENT AND LIFE INSURANCE COVERAGE FOR CONSTRUCTION WORKERS"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committee on LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT

SBN 742 "AN ACT TO PROVIDE GUIDELINES FOR THE INSTALLATION OF THE CLOSED CIRCUIT TELEVISION VIDEO (CCTV) AND THE PROCEDURE FOR ACCESS TO THE IMAGES"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committee on PUBLIC ORDER AND DANGEROUS DRUGS

SBN 743 "AN ACT MANDATING THE AUTOMATION OF A NATIONAL PUBLIC SCHOOL DATABASE"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committee on BASIC EDUCATION, ARTS AND CULTURE

SBN 744 "AN ACT PROVIDING FOR THE CONDONATION OF PENALTIES UNPAID SOCIAL SECURITY SYSTEM CONTRIBUTIONS FOR OF HOUSEHOLD EMPLOYERS RELATIVE TO REPUBLIC ACT NO. 7655. ENTITLED AN ACT INCREASING THE MINIMUM WAGE OF HOUSEHELPERS, AMENDING FOR THE PURPOSE ARTICLE 143 OF PRESIDENTIAL DECREE NO. 442, AS AMENDED AND REPUBLIC ACT NO. 10361, ALSO KNOWN AS THE DOMESTIC WORKERS ACT OR BATAS KASAMBAHAY"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on GOVERNMENT CORPORATIONS AND PUBLIC ENTERPRISES; and LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT

SBN 745 "AN ACT REGULATING THE IMPOSITION OF FEES FOR THE USE OF PARKING SPACES AND FACILITIES IN SHOPPING MALLS, HOSPITALS, SCHOOLS AND SIMILAR ESTABLISHMENTS, INCLUDING VACANT LOTS USED EXCLUSIVELY FOR PARKING AND PRESCRIBING PENALTIES FOR VIOLATION THEREOF"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committee on TRADE, COMMERCE AND ENTREPRENEURSHIP

SBN 746 "AN ACT EXPANDING THE APPLICATION OF THE LOCAL DISASTER RISK REDUCTION AND MANAGEMENT FUND BY AMENDING REPUBLIC ACT NO. 10121, OTHERWISE KNOWN AS THE PHILIPPINE DISASTER RISK REDUCTION AND MANAGEMENT ACT OF 2010"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on NATIONAL DEFENSE AND SECURITY; and LOCAL GOVERNMENT

SBN 747 "AN ACT ESTABLISHING EVACUATION CENTERS IN EVERY MUNICIPALITY AND CITY, PROVIDING FOR THE NECESSARY FACILITIES, ENSURING THEIR STRUCTURAL CAPACITY, AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on NATIONAL DEFENSE AND SECURITY; PUBLIC WORKS; and FINANCE

SBN 748 "AN ACT PROVIDING FOR THE EMPLOYMENT OF QUALIFIED LIFEGUARDS AT ALL PUBLIC SWIMMING POOLS AND BATHING FACILITIES, AND PROVIDING PENALTIES FOR VIOLATION THEREOF"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on TRADE, COMMERCE AND ENTREPRENEURSHIP; and LOCAL GOVERNMENT

SBN 749 "AN ACT STRENGTHENING THE DRUG REHABILITATION PROGRAMS OF THE GOVERNMENT, AMENDING FOR THIS PURPOSE REPUBLIC ACT NO, 9165 OTHERWISE KNOWN AS THE 'COMPREHENSIVE DANGEROUS DRUGS ACT OF 2002', AS AMENDED, APPROPRIATING FUNDS THEREOF, AND FOR OTHER PURPOSES"

- > Introduced by Senator GRACE POE
- Referred to the Committees on PUBLIC ORDER AND DANGEROUS DRUGS; HEALTH AND DEMOGRAPHY; and FINANCE

SBN 750 "AN ACT PROMOTING CORPORATIVE FARMING AND PROVIDING INCENTIVES FOR ITS EFFECTIVE IMPLEMENTATION"

- > Introduced by Senator GRACE POE
- Referred to the Committees on AGRICULTURE AND FOOD; AGRARIAN REFORM; and WAYS AND MEANS

SBN 751 "AN ACT CREATING MEDICAL SCHOLARSHIP AND RETURN SERVICE PROGRAM FOR THE RECRUITMENT OF QUALIFIED FILIPINOS WHO WILL SERVE AS PRIMARY CARE WORKERS IN PRIORITY BARANGAYS, MUNICIPALITIES, AND CITIES, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator GRACE POE
- Referred to the Committees on HEALTH AND DEMOGRAPHY; HIGHER, TECHNICAL AND VOCATIONAL EDUCATION; and FINANCE

SBN 752 "AN ACT BANNING THE CATCHING, SALE, PURCHASE, POSSESSION, TRANSPORTATION, IMPORTATION, AND EXPORTATION OF ALL SHARKS AND RAYS OR ANY PART THEREOF IN THE COUNTRY"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on AGRICULTURE AND FOOD; and ENVIRONMENT AND NATURAL RESOURCES

SBN 753 "AN ACT REIMPOSING THE DEATH PENALTY AND INCREASING PENALTIES FOR CRIMES INVOLVING DANGEROUS DRUGS, AMENDING FOR THE PURPOSE CERTAIN PROVISIONS OF REPUBLIC ACT NO. 9165, AS AMENDED, OTHERWISE KNOWN AS THE 'COMPREHENSIVE DANGEROUS DRUGS ACT OF 2002"

- > Introduced by Senator WIN GATCHALIAN
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; and CONSTITUTIONAL AMENDMENTS AND REVISION OF CODES

SBN 754 "AN ACT INSTITUTIONALIZING THE RIGHTS OF GOVERNMENT SERVICE INSURANCE SYSTEM (GSIS) MEMBERS, PROVIDING THEM ADDITIONAL REPRESENTATION IN THE GSIS BOARD, ENSURING PROMPT PAYMENT OF ALL THEIR BENEFITS, AND FOR OTHER PURPOSES"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committees on GOVERNMENT CORPORATIONS AND PUBLIC ENTERPRISES; and CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION

SBN 755 "AN ACT STRENGTHENING THE MILITARY AND UNIFORMED PERSONNEL PENSION SYSTEM, CREATING THE MILITARY AND UNIFORMED PERSONNEL INSURANCE FUND, AMENDING SECTIONS 3 AND 24 OF REPUBLIC ACT NUMBER 8291, AND FOR OTHER PURPOSES"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committees on GOVERNMENT CORPORATIONS AND PUBLIC ENTERPRISES; NATIONAL DEFENSE AND SECURITY; WAYS AND MEANS; and FINANCE

SBN 756 "AN ACT GRANTING BROADER PROTECTION TO CONSUMERS AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 7394, OTHERWISE KNOWN AS THE 'CONSUMER ACT OF THE PHILIPPINES"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committee on TRADE, COMMERCE AND ENTREPRENEURSHIP

SBN 757 "AN ACT RESCINDING THE RESTRICTIONS ON OWNERSHIP AND TRANSFERABILITY OF LANDS AWARDED UNDER THE COMPREHENSIVE AGRARIAN REFORM PROGRAM"

- > Introduced by Senator RALPH G. RECTO
- > Referred to the Committees on AGRARIAN REFORM

SBN 758 "AN ACT PROVIDING THE DIRECT REMITTANCE TO THE HOST LOCAL GOVERNMENT UNITS OF ITS FORTY PERCENT (40%) SHARE DERIVED FROM THE NATIONAL WEALTH AMENDING FOR THE PURPOSE SECTION 293 OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committees on LOCAL GOVERNMENT; and FINANCE

SBN 759 "AN ACT ESTABLISHING CARPOOL SERVICE IN THE COUNTRY, REGULATING ITS USE AND OPERATION, AND FOR OTHER PURPOSES"

- > Introduced by Senator RALPH G. RECTO
- > Referred to the Committee on PUBLIC SERVICES

SBN 760 "AN ACT ESTABLISHING THE NATIONAL MARICULTURE PROGRAM, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committees on AGRICULTURE AND FOOD; and FINANCE

SBN 761 "AN ACT PROVIDING FOR THE ESTABLISHMENT OF TIMBANGAN NG BAYAN CENTERS IN PUBLIC AND PRIVATE MARKETS NATIONWIDE, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 7394, OTHERWISE KNOWN AS THE 'CONSUMER ACT OF THE PHILIPPINES,' AND FOR OTHER PURPOSES"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committees on TRADE, COMMERCE AND ENTREPRENEURSHIP; and LOCAL GOVERNMENT

SBN 762 "AN ACT INCREASING THE AGE FOR DETERMINING STATUTORY RAPE TO PROVIDE STRONGER PROTECTION FOR CHILDREN, AND AMENDING FOR THIS PURPOSE ACT NO. 3815, AS AMENDED, ALSO KNOWN AS THE REVISED PENAL CODE"

- > Introduced by Senator MARIA LOURDES NANCY S. BINAY
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; and WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY

SBN 763 "AN ACT ENSURING THE FUNDAMENTAL EQUALITY OF MEN AND WOMEN ON LAWS RELATING TO CRIMES AGAINST CHASTITY, AMENDING FOR THIS PURPOSE ARTICLE 333 AND REPEALING ARTICLE 333 OF ACT 3815, OTHERWISE KNOWN AS THE REVISED PENAL CODE, AND FOR OTHER PURPOSES"

- > Introduced by Senator MARIA LOURDES NANCY S. BINAY
- Referred to the Committees on WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY; and JUSTICE AND HUMAN RIGHTS

SBN 764 "AN ACT AUTHORIZING WIRE TAPPING IN CASES INVOLVING VIOLATIONS OF REPUBLIC ACT NO. 9165, OTHERWISE KNOWN AS THE 'COMPREHENSIVE DANGEROUS DRUGS ACT OF 2002', AMENDING FOR THE PURPOSE SECTION 3 OF REPUBLIC ACT NO. 4200, ENTITLED 'AN ACT TO PROHIBIT AND PENALIZE WIRE TAPPING AND OTHER RELATED VIOLATIONS OF THE PRIVACY OF COMMUNICATION, AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committee on PUBLIC ORDER AND DANGEROUS DRUGS

SBN 765 "AN ACT CREATING A NATIONAL ANTI-ILLEGAL DRUG CAMPAIGN AND RESEARCH PROGRAM, APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on PUBLIC ORDER AND DANGEROUS DRUGS; LOCAL GOVERNMENT; and FINANCE

SBN 766 "AN ACT EXEMPTING THE BUREAU OF INTERNAL REVENUE FROM THE COVERAGE OF REPUBLIC ACT NO. 6758, OTHERWISE KNOWN AS THE SALARY STANDARDIZATION LAW, AS AMENDED, AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; and FINANCE

SBN 767 "AN ACT EXEMPTING THE BUREAU OF CUSTOMS FROM THE COVERAGE OF REPUBLIC ACT NO. 6758, OTHERWISE KNOWN AS THE SALARY STANDARDIZATION LAW, AS AMENDED, AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; and FINANCE

SBN 768 "AN ACT AMENDING SECTIONS 5 AND 8 OF REPUBLIC ACT NO. 9505, OTHERWISE KNOWN AS THE PERSONAL EQUITY AND RETIREMENT ACCOUNT (PERA) LAW AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on BANKS, FINANCIAL INSTITUTIONS AND CURRENCIES; and WAYS AND MEANS

SBN 769 "AN ACT ESTABLISHING SUSTAINABLE DEVELOPMENT GOALS (SDG) AND AMBISYON NATIN 2040 FUND"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on ECONOMIC AFFAIRS; and FINANCE

SBN 770 "AN ACT EXPANDING SPECIAL FINANCIAL ASSISTANCE AND BENEFITS GRANTED TO BENEFICIARIES OF UNIFORMED PERSONNEL OF THE PHILIPPINE NATIONAL POLICE (PNP), ARMED FORCES OF THE PHILIPPINES (AFP), BUREAU OF FIRE PROTECTION (BFP), BUREAU OF JAIL MANAGEMENT AND PENOLOGY (BJMP), PHILIPPINE COAST GUARD (PCG), NATIONAL BUREAU OF INVESTIGATION (NBI), AND PHILIPPINE DRUG ENFORCEMENT AGENCY (PDEA) KILLED OR PERMANENTLY INCAPACITATED WHILE IN THE PERFORMANCE OF HIS DUTY OR BY REASON OF HIS OFFICE OR POSITION, APPROPRIATING FUNDS THEREFOR, REPEALING FOR THE PURPOSE REPUBLIC ACT NO. 6963, AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; and FINANCE

SBN 771 "AN ACT INCREASING THE HAZARD PAY OF ALL PERSONNEL OF THE ARMED FORCES OF THE PHILIPPINES TO TWENTY-FIVE PERCENT (25%) OF THEIR BASE PAY AND PROVIDING FUNDS THEREFOR"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on NATIONAL DEFENSE AND SECURITY; and FINANCE

SBN 772 AN ACT PROVIDING FOR BENEFITS TO MILITARY DEPENDENTS, CREATING THE MILITARY DEPENDENTS WELFARE OFFICE, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES ""

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on NATIONAL DEFENSE AND SECURITY; and FINANCE

SBN 773 "AN ACT STRENGTHENING SUSTAINABLE AGRICULTURE AND ENHANCING SUPPORT FOR SMALL ORGANIC FARMERS, AMENDING FOR THE PURPOSE CERTAIN SECTIONS OF REPUBLIC ACT NO. 10068 OR THE ORGANIC AGRICULTURE ACT OF 2010"

- > Introduced by Senator GRACE POE
- > Referred to the Committee on AGRICULTURE AND FOOD

SBN 774 "AN ACT RAISING THE AGE OF CONSENT AND AMENDING FOR THIS PURPOSE ARTICLE 266 OF ACT NO. 3815, AS AMENDED, OTHERWISE KNOWN AS THE REVISED PENAL CODE"

- > Introduced by Senator IMEE R. MARCOS
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; and WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY

SBN 775 "AN ACT PROVIDING FOR A MAGNA CARTA FOR DIGNIFIED COMMUTING, CREATING THE NATIONAL OFFICE OF COMMUTER AFFAIRS, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator FRANCIS "KIKO" N. PANGILINAN
- > Referred to the Committees on PUBLIC SERVICES; and FINANCE

SBN 776 "AN ACT PROVIDING FOR A RURAL EMPLOYMENT ASSISTANCE PROGRAM AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator FRANCIS "KIKO" N. PANGILINAN
- Referred to the Committees on SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT; and FINANCE

SBN 777 "AN ACT PENALIZING PREMATURE CAMPAIGNING, AMENDING SECTION 15 OF REPUBLIC ACT NO. 8436, AS AMENDED BY REPUBLIC ACT NO. 9369"

- > Introduced by Senator LEILA M. DE LIMA
- Referred to the Committees on ELECTORAL REFORMS AND PEOPLES PARTICIPATION

SBN 778 "AN ACT STRENGTHENING THE COMMISSION ON ELECTIONS, AMENDING FOR THE PURPOSE PERTINENT PROVISIONS OF BATAS PAMBANSA BLG. 881, OTHERWISE KNOWN AS THE 'OMNIBUS ELECTION CODE', AS AMENDED, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator LEILA M. DE LIMA
- Referred to the Committees on ELECTORAL REFORMS AND PEOPLES PARTICIPATION; and FINANCE

SBN 779 "AN ACT PROTECTING CONSUMERS AND USERS AGAINST FORCED E-BILLING, ADDING FOR THIS PURPOSE A NEW PROVISION AND AMENDING CERTAIN PROVISIONS OF REPUBLIC ACT NO. 7394, OTHERWISE KNOWN AS THE CONSUMER ACT OF THE PHILIPPINES, AND PROVIDING PENALTIES FOR VIOLATIONS THEREOF"

- > Introduced by Senator LEILA M. DE LIMA
- Referred to the Committee on TRADE, COMMERCE AND ENTREPRENEURSHIP

SBN 780 "AN ACT AMENDING ARTICLE 14 OF THE REVISED PENAL CODE TO ADD, AS AN AGGRAVATING CIRCUMSTANCE, THE CRIME HAVING BEEN COMMITTED AGAINST LAWYERS AND JUSTICE SECTOR

OFFICIALS"

- > Introduced by Senator LEILA M. DE LIMA
- > Referred to the Committee on JUSTICE AND HUMAN RIGHTS

SBN 781 "AN ACT TO HARMONIZE LEGAL EDUCATION IN OUR COUNTRY"

- > Introduced by Senator LEILA M. DE LIMA
- Referred to the Committees on HIGHER, TECHNICAL AND VOCATIONAL EDUCATION; JUSTICE AND HUMAN RIGHTS; and FINANCE

SBN 782 "AN ACT TO PROTECT THE INDEPENDENCE OF OUR JUSTICE INSTITUTIONS"

- > Introduced by Senator LEILA M. DE LIMA
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; WAYS AND MEANS; and FINANCE

SBN 783 "AN ACT PROVIDING FOR A RURAL EMPLOYMENT ASSISTANCE PROGRAM AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator LEILA M. DE LIMA
- Referred to the Committees on SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT; and FINANCE

SBN 784 "AN ACT CREATING ONE (1) ADDITIONAL BRANCH OF THE REGIONAL TRIAL COURT IN THE SEVENTH JUDICIAL REGION TO BE STATIONED AT THE MUNICIPALITY OF LARENA, PROVINCE OF SIQUIJOR, FURTHER AMENDING FOR THE PURPOSE BATAS PAMBANSA BLG. 129, OTHERWISE KNOWN AS 'THE JUDICIARY REORGANIZATION ACT OF 1980', AS AMENDED, AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; and FINANCE

SBN 785 "AN ACT ADDRESSING THE SYSTEM OF PROSTITUTION, IMPOSING PENALTIES ON ITS PERPETRATORS, PROVIDING PROTECTIVE MEASURES AND SUPPORT SERVICES FOR ITS VICTIMS, AND DECRIMINALIZING VAGRANCY, REPEALING FOR THE PURPOSE ARTICLES 202 AND 341 OF THE REVISED PENAL CODE AND AMENDING R.A. 9208, AND FOR OTHER PURPOSES"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; and FINANCE

SBN 786 "AN ACT REGULATING THE ESTABLISHMENT AND IMPLEMENTATION OF AGRIBUSINESS VENTURES ARRANGEMENTS (AVAS) IN AGRARIAN REFORM LANDS"

- > Introduced by Senator RISA HONTIVEROS
- > Referred to the Committee on AGRARIAN REFORM

SBN 787 "AN ACT GRANTING THE OVERSEAS FILIPINO WORKERS THE RIGHT TO EQUAL PROTECTION ON MONEY CLAIMS, AMENDING FOR THE PURPOSE THE FIFTH PARAGRAPH OF SECTION 10 OF REPUBLIC ACT NO. 8042, AS AMENDED BY REPUBLIC ACT NO. 10022"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT; and FOREIGN RELATIONS

SBN 788 "AN ACT ESTABLISHING A NATIONAL EVALUATION POLICY"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on ECONOMIC AFFAIRS; and FINANCE

SBN 789 "An act declaring January 18 of every year a special Nonworking Holiday for all kasambahay in the entire Country. The act shall be called as 'National Kasambahay day' Or 'Araw Ng Kasambahay''

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committee on LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT

SBN 790 "AN ACT MANDATING THE COMPLETION OF THE LAND ACQUISITION AND DISTRIBUTION (LAD) COMPONENT OF THE COMPREHENSIVE AGRARIAN REFORM PROGRAM (CARP) PURSUANT TO REPUBLIC ACT NO. 6657, OTHERWISE KNOWN AS THE 'COMPREHENSIVE AGRARIAN REFORM LAW', AS AMENDED"

- > Introduced by Senator RISA HONTIVEROS
- > Referred to the Committee on AGRARIAN REFORM

SBN 791 "AN ACT INSTITUTING A PHILIPPINE NATIONAL AUTISM CARE PLAN FOR THE SUPPORT OF PERSONS WITH AUTISM AND FOR OTHER PURPOSES"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on HEALTH AND DEMOGRAPHY; and FINANCE

SBN 792 "AN ACT DECLARING JANUARY 6 OF EVERY YEAR A SPECIAL WORKING HOLIDAY TO COMMEMORATE THE DEATH AND CONTRIBUTIONS OF JOSEFA LLANES ESCODA"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committee on BASIC EDUCATION, ARTS AND CULTURE

SBN 793 "AN ACT PROVIDING FOR THE ALLOCATION AND MANAGEMENT OF THE RADIO FREQUENCY SPECTRUM"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on PUBLIC SERVICES; and SCIENCE AND TECHNOLOGY

SBN 794 "AN ACT DECLARING MARCH 2 OF EVERY YEAR A SPECIAL WORKING HOLIDAY TO COMMEMORATE THE DEATH AND CONTRIBUTIONS OF TANDANG SORA"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committee on BASIC EDUCATION, ARTS AND CULTURE

SBN 795 "AN ACT STRENGTHENING THE RIGHT OF CITIZENS TO INFORMATION HELD BY THE GOVERNMENT, INSTITUTIONALIZING OPEN DATA GOVERNANCE AND FOR OTHER PURPOSES"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on PUBLIC INFORMATION AND MASS MEDIA; CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; and FINANCE

SBN 796 "AN ACT RE-INSTITUTING THE DEATH PENALTY IN THE PHILIPPINES"

- > Introduced by Senator RAMON BONG REVILLA JR.
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; and CONSTITUTIONAL AMENDMENTS AND REVISION OF CODES

SBN 797 "AN ACT GRANTING ADDITIONAL PRIVILEGES TO PERSONS WITH DISABILITIES, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 7277, AS AMENDED, OTHERWISE KNOWN AS THE MAGNA CARTA FOR PERSONS WITH DISABILITIES, AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator RAMON BONG REVILLA JR.
- Referred to the Committees on SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; and FINANCE

SBN 798 "AN ACT ASSISTING YOUNG ATHLETES BY PROGRAMS AND INCENTIVES FOR THEIR DEVELOPMENT"

- > Introduced by Senator RAMON BONG REVILLA JR.
- Referred to the Committees on SPORTS; and GOVERNMENT CORPORATIONS AND PUBLIC ENTERPRISES

SBN 799 "AN ACT RATIONALIZING THE ECONOMIC REGULATION OF WATER UTILITIES, CREATING THE WATER REGULATORY COMMISSION, AND FOR OTHER PURPOSES"

- > Introduced by Senator RAMON BONG REVILLA JR.
- Referred to the Committees on PUBLIC SERVICES; CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; and FINANCE

SBN 800 "AN ACT PROVIDING FOR A RURAL EMPLOYMENT ASSISTANCE PROGRAM AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator RAMON BONG REVILLA JR.
- Referred to the Committees on SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT; and FINANCE

SBN 801 "AN ACT ESTABLISHING A CREDIT ASSISTANCE PROGRAM FOR OVERSEAS FILIPINO WORKERS"

- > Introduced by Senator RAMON BONG REVILLA JR.
- Referred to the Committees on LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT; and FINANCE

SBN 802 "AN ACT CREATING THE PHILIPPINE SPORTS ACADEMY AS AN ATTACHED AGENCY OF THE PHILIPPINE SPORTS COMMISSION, PROVIDING ITS STRUCTURE, POWERS AND FUNCTIONS THEREOF, AND FOR OTHER PURPOSES"

- > Introduced by Senator RAMON BONG REVILLA JR.
- Referred to the Committees on SPORTS; CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; and FINANCE

SBN 803 "AN ACT REQUIRING A BASIC FIRST AID TRAINING FOR PERSONNEL OF TOURISM ENTERPRISES, TOURISM-ORIENTED NONGOVERNMENT ORGANIZATIONS AND PEOPLE'S ORGANIZATIONS, AND INDIVIDUAL PROVIDERS OF TOURISM-RELATED SERVICES"

- > Introduced by Senator RAMON BONG REVILLA JR.
- > Referred to the Committee on TOURISM

SBN 804 "AN ACT INSTITUTING INCLUSIVE EDUCATION, ESTABLISHING INCLUSIVE EDUCATION LEARNING RESOURCE CENTERS FOR CHILDREN AND YOUTH WITH SPECIAL NEEDS (CYSNS) IN ALL PUBLIC SCHOOLS DIVISIONS, PROVIDING FOR STANDARDS AND GUIDELINES, AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator RAMON BONG REVILLA JR.
- Referred to the Committees on BASIC EDUCATION, ARTS AND CULTURE; WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY; and FINANCE

SBN 805 "AN ACT CREATING THE PHILIPPINE BOXING AND COMBAT SPORTS COMMISSION AND PROVIDING FUNDS THEREFOR"

- > Introduced by Senator RAMON BONG REVILLA JR.
- Referred to the Committees on SPORTS; HEALTH AND DEMOGRAPHY; and FINANCE

SBN 806 "AN ACT STRENGTHENING WORKERS RIGHT TO SECURITY OF TENURE, AMENDING FOR THE PURPOSE ARTICLES 106, 107, 108, AND 109 OF BOOK III, AND ARTICLES 294 [279], 295 [280], 296 [281], AND

297 [282] OF BOOK VI OF PRESIDENTIAL DECREE NO. 442, OTHERWISE KNOWN AS THE LABOR CODE OF THE PHILIPPINES, AS AMENDED"

- > Introduced by Senator JOEL VILLANUEVA
- Referred to the Committee on LABOR, EMPLOYMENT AND HUMAN RESOURCES DEVELOPMENT

SBN 807 "AN ACT INSTITUTIONALIZING THE PHILIPPINE FIBER INDUSTRY DEVELOPMENT PROGRAM, PROVIDING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- > Introduced by Senator CYNTHIA A. VILLAR
- Referred to the Committees on AGRICULTURE AND FOOD; SCIENCE AND TECHNOLOGY; and FINANCE

SBN 808 "AN ACT ENHANCING ADMINISTRATIVE FEASIBILITY AND EQUITABILITY OF THE TAX SYSTEM AND RATIONALIZING THE IMPOSITION OF THE VALUE-ADDED TAX TO ADDRESS INTERGENERATIONAL POVERTY, AMENDING FOR THE PURPOSE VARIOUS SECTIONS OF THE NATIONAL INTERNAL REVENUE CODE, AS AMENDED, AND FOR OTHER PURPOSES"

- > Introduced by Senator IMEE R. MARCOS
- > Referred to the Committee on WAYS AND MEANS

SBN 809 "AN ACT TO AMEND SECTION 12 OF REPUBLIC ACT NO. 8436, AS AMENDED BY REPUBLIC ACT NO. 9369 ENTITLED, 'AN ACT AUTHORIZING THE COMMISSION ON ELECTIONS TO USE AN AUTOMATED ELECTION SYSTEM IN THE MAY 11, 1998 NATIONAL AND LOCAL ELECTORAL EXERCISES', AND FOR OTHER PURPOSES"

- > Introduced by Senator IMEE R. MARCOS
- Referred to the Committees on ELECTORAL REFORMS AND PEOPLES PARTICIPATION; and FINANCE

SBN 810 "AN ACT INCREASING THE AUTHORIZED EXPENSES OF CANDIDATES AND POLITICAL PARTIES, AMENDING FOR THE PURPOSE SECTION 13 OF REPUBLIC ACT NO. 7166, ENTITLED, 'AN ACT PROVIDING FOR SYNCHRONIZED NATIONAL AND LOCAL ELECTIONS AND FOR ELECTORAL REFORMS, AUTHORIZING APPROPRIATIONS THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator IMEE R. MARCOS
- Referred to the Committees on ELECTORAL REFORMS AND PEOPLES PARTICIPATION; and WAYS AND MEANS

SBN 811 "AN ACT PROHIBITING THE USE OF PLASTIC STRAWS AND STIRRERS IN RESTAURANTS AND OTHER ESTABLISHMENTS, AND PROVIDING PENALTIES FOR VIOLATIONS THEREOF"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on ENVIRONMENT AND NATURAL RESOURCES; and TRADE, COMMERCE AND ENTREPRENEURSHIP

SBN 812 "AN ACT DEFINING GENDER-BASED ELECTRONIC VIOLENCE, PROVIDING PROTECTIVE MEASURES AND PRESCRIBING PENALTIES THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committee on WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY

SBN 813 "AN ACT PROTECTING THE RIGHTS OF INTERNALLY DISPLACED PERSONS AND PENALIZING THE ACTS OF ARBITRARY INTERNAL DISPLACEMENT"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; and FINANCE

SBN 814 "AN ACT DECLARING AUGUST 6 OF EVERY YEAR A SPECIAL WORKING HOLIDAY TO COMMEMORATE THE DEATH AND CONTRIBUTIONS OF DR. FE DEL MUNDO"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on BASIC EDUCATION, ARTS AND CULTURE; and WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY

SBN 815 "AN ACT DECLARING NOVEMBER 21 OF EVERY YEAR A SPECIAL WORKING HOLIDAY TO COMMEMORATE THE DEATH AND CONTRIBUTIONS OF FRANCISCA REYES-AQUINO"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on BASIC EDUCATION, ARTS AND CULTURE; and WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY

SBN 816 "AN ACT DECLARING SEPTEMBER 20 OF EVERY YEAR AS A SPECIAL WORKING HOLIDAY TO COMMEMORATE THE DEATH AND CONTRIBUTIONS OF GABRIELA SILANG"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on BASIC EDUCATION, ARTS AND CULTURE; and WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY

SBN 817 "AN ACT PROMOTING WOMEN PARTICIPATION AND EQUITABLE REPRESENTATION IN AND BY POLITICAL PARTIES, GIVING INCENTIVES THEREFOR, CREATING THE WOMEN IN POLITICAL PARTIES EMPOWERMENT FUND, AND FOR OTHER PURPOSES"

- > Introduced by Senator RISA HONTIVEROS
- Referred to the Committees on WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY; ELECTORAL REFORMS AND PEOPLES PARTICIPATION; and FINANCE

SBN 818 "AN ACT PROVIDING FOR THE URBAN COUNTRYSIDE GREENING IN THE PHILIPPINES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on ENVIRONMENT AND NATURAL RESOURCES; LOCAL GOVERNMENT; and FINANCE

SBN 819 "AN ACT TO ENHANCE THE USE OF NATIONAL WEALTH FOR LOCAL DEVELOPMENT BY AMENDING CERTAIN PROVISIONS IN BOOK II OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE 'LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- > Referred to the Committees on LOCAL GOVERNMENT

SBN 820 "AN ACT INSTITUTIONALIZING THE POVERTY REDUCTION THROUGH SOCIAL ENTREPRENEURSHIP (PRESENT) PROGRAM AND PROMOTING SOCIAL ENTERPRISES WITH THE POOR AS PRIMARY STAKEHOLDERS"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on TRADE, COMMERCE AND ENTREPRENEURSHIP; SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; and FINANCE

SBN 821 "AN ACT PROMOTING THE SCIENTIFIC PROPAGATION, PROCESSING, UTILIZATION AND DEVELOPMENT OF PHILIPPINE NATIVE ANIMALS, HEREBY CREATING THE PHILIPPINE NATIVE ANIMAL DEVELOPMENT CENTER"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on AGRICULTURE AND FOOD; and FINANCE

SBN 822 "AN ACT STRENGTHENING THE PHILIPPINE CROP INSURANCE CORPORATION (PCIC), AMENDING FOR THE PURPOSE PRESIDENTIAL DECREE NO. 1467, AS AMENDED, OTHERWISE KNOWN AS THE CHARTER OF THE PHILIPPINE CROP INSURANCE CORPORATION"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on GOVERNMENT CORPORATIONS AND PUBLIC ENTERPRISES; AGRICULTURE AND FOOD; and FINANCE

SBN 823 "AN ACT PROVIDING FOR A MAGNA CARTA FOR THE PHILIPPINE NATIONAL POLICE"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on PUBLIC ORDER AND DANGEROUS DRUGS; and FINANCE

SBN 824 "AN ACT PROVIDING FOR THE PROTECTION, SECURITY AND BENEFITS OF WHISTLEBLOWERS, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; and FINANCE

SBN 825 "AN ACT TO FURTHER STRENGTHEN THE OFFICE OF THE SOLICITOR GENERAL, AMENDING FOR THE PURPOSE REPUBLIC ACT NO. 9417 AND EXECUTIVE ORDER NO. 292, AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on JUSTICE AND HUMAN RIGHTS; CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; and FINANCE

SBN 826 "AN ACT AMENDING SECTION 6 OF REPUBLIC ACT NO. 1379, OTHERWISE KNOWN AS THE 'FORFEITURE LAW', TO PROVIDE A FIXED PERCENTAGE OF THE VALUE OF FORFEITED PROPERTIES IN CORRUPTION CASES AS ADDITIONAL FUNDING FOR THE OFFICE OF THE OMBUDSMAN AND FOR OTHER PURPOSES"

- Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- > Referred to the Committee on JUSTICE AND HUMAN RIGHTS

SBN 827 "AN ACT AMENDING REPUBLIC ACT NO. 7743, OTHERWISE KNOWN AS 'AN ACT PROVIDING FOR THE ESTABLISHMENT OF CONGRESSIONAL, CITY, AND MUNICIPAL LIBRARIES AND BARANGAY READING CENTER THROUGHOUT THE PHILIPPINES,' AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on BASIC EDUCATION, ARTS AND CULTURE; LOCAL GOVERNMENT; and FINANCE

SBN 828 "AN ACT STRENGTHENING THE COMMISSION ON ELECTIONS, AMENDING FOR THE PURPOSE PERTINENT PROVISIONS OF BATAS PAMBANSA BLG. 881, AS AMENDED, OTHERWISE KNOWN AS THE 'OMNIBUS ELECTION CODE OF THE PHILIPPINES,' APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator FRANCIS "KIKO" N. PANGILINAN
- Referred to the Committees on ELECTORAL REFORMS AND PEOPLES PARTICIPATION; and FINANCE

SBN 829 "AN ACT EXEMPTING THE SALE OR IMPORTATION OF PETROLEUM PRODUCTS AND SALE OF ELECTRICITY FROM THE VALUE-ADDED TAX, AMENDING FOR THIS PURPOSE SECTIONS 108 AND 109 OF THE NATIONAL INTERNAL REVENUE CODE OF 1997, AS AMENDED"

- > Introduced by Senator RALPH G. RECTO
- > Referred to the Committee on WAYS AND MEANS

SBN 830 "AN ACT CREATING THE PHILIPPINE MEDICAL ACADEMY, ESTABLISHING THE PHILIPPINE MEDICAL SCHOLARSHIP PROGRAM AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committees on HEALTH AND DEMOGRAPHY; HIGHER, TECHNICAL AND VOCATIONAL EDUCATION; WAYS AND MEANS; and FINANCE

SBN 831 "AN ACT ADVANCING THE RIGHTS OF STREET CHILDREN BY STRENGTHENING THE BARANGAY COUNCIL FOR THE PROTECTION OF CHILDREN (BCPC) AND ESTABLISHING AN INCENTIVES SYSTEM FOR THE PRIVATE SECTOR ENGAGED IN THE PROMOTION OF THE WELFARE OF STREET CHILDREN, AND FOR OTHER PURPOSES"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committees on WOMEN, CHILDREN, FAMILY RELATIONS AND GENDER EQUALITY; SOCIAL JUSTICE, WELFARE AND RURAL DEVELOPMENT; and WAYS AND MEANS

SBN 832 "AN ACT INSTITUTING REFORMS TO FURTHER PROTECT AND DEVELOP THE NURSING PROFESSION, AMENDING FOR THE PURPOSE REPUBLIC ACT NUMBER 9173, OTHERWISE KNOWN AS THE 'PHILIPPINE NURSING ACT OF 2002"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committees on CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; HEALTH AND DEMOGRAPHY; and FINANCE

SBN 833 "AN ACT ESTABLISHING THE DEPARTMENT OF CULTURE, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on BASIC EDUCATION, ARTS AND CULTURE; CIVIL SERVICE, GOVERNMENT REORGANIZATION AND PROFESSIONAL REGULATION; and FINANCE

SBN 834 "AN ACT ESTABLISHING A STANDARD OF CARE AND TREATMENT CENTERS FOR PERSONS WITH BLEEDING DISORDERS, AND APPROPRIATING FUNDS THEREFOR"

- > Introduced by Senator MARIA LOURDES NANCY S. BINAY
- Referred to the Committees on HEALTH AND DEMOGRAPHY; and FINANCE

SBN 835 "AN ACT STRENGTHENING THE NATIONAL AGRICULTURE AND FISHERIES EXTENSION SYSTEM TO ACCELERATE AGRICULTURE AND FISHERIES DEVELOPMENT, APPROPRIATING FUNDS THEREFOR AND FOR OTHER PURPOSES"

- > Introduced by Senator MARIA LOURDES NANCY S. BINAY
- Referred to the Committees on AGRICULTURE AND FOOD; and FINANCE

SBN 836 "AN ACT MODERNIZING HEALTHCARE AND HEALTH INFRASTRUCTURE, PROVIDING FUNDS FROM THE ANNUAL VALUE-ADDED TAX COLLECTIONS, AMENDING FOR THE PURPOSE THE NATIONAL INTERNAL REVENUE CODE OF 1997, AS AMENDED"

- > Introduced by Senator RALPH G. RECTO
- Referred to the Committees on WAYS AND MEANS; and HEALTH AND DEMOGRAPHY

SBN 837 "AN ACT INCREASING THE PENALTY FOR FRAUD COMMITTED IN RELATION TO THE MANDATORY EMPLOYEE CONTRIBUTIONS AND BENEFITS"

- > Introduced by Senator MANUEL "LITO" M. LAPID
- > Referred to the Committee on JUSTICE AND HUMAN RIGHTS

SBN 838 "AN ACT TO ENHANCE PUBLIC FINANCIAL MANAGEMENT IN LOCAL GOVERNMENT UNITS BY AMENDING CERTAIN PROVISIONS IN REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE 'LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on LOCAL GOVERNMENT; and FINANCE

SBN 839 "AN ACT TO ENHANCE THE TAXING POWERS OF LOCAL GOVERNMENT UNITS BY AMENDING CERTAIN PROVISIONS IN BOOK II OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE 'LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on LOCAL GOVERNMENT; and WAYS AND MEANS

SBN 840 "AN ACT PROVIDING FOR BUSINESS-FRIENDLY TAX REMEDIES IN LOCAL GOVERNMENT UNITS BY AMENDING CERTAIN PROVISIONS IN BOOK II OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE 'LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on LOCAL GOVERNMENT; and WAYS AND MEANS

SBN 841 "AN ACT TO RATIONALIZE CREDIT FINANCING FOR LOCAL GOVERNMENT UNITS BY AMENDING CERTAIN PROVISIONS IN BOOK II OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE 'LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on LOCAL GOVERNMENT; and BANKS, FINANCIAL INSTITUTIONS AND CURRENCIES

SBN 842 "AN ACT TO REDUCE THE COST OF DOING BUSINESS IN LOCAL GOVERNMENT UNITS BY AMENDING CERTAIN PROVISIONS IN BOOK II OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on LOCAL GOVERNMENT; and TRADE, COMMERCE AND ENTREPRENEURSHIP

SBN 843 "AN ACT TO SIMPLIFY LOCAL TAXES TO ENHANCE TAX COMPLIANCE IN LOCAL GOVERNMENT UNITS BY AMENDING CERTAIN PROVISIONS IN BOOK II OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- Referred to the Committees on LOCAL GOVERNMENT; and WAYS AND MEANS

SBN 844 "AN ACT TO ENHANCE INTER-LGU COOPERATION BY AMENDING CERTAIN PROVISIONS IN BOOK I OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS THE 'LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- > Referred to the Committee on LOCAL GOVERNMENT

SBN 845 "AN ACT UPDATING THE REQUISITES FOR THE CREATION OF THE MUNICIPALITIES, CITIES, AND PROVINCES BY AMENDING CERTAIN PROVISIONS IN BOOK III OF REPUBLIC ACT NO. 7160, OTHERWISE KNOWN AS 'THE LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- > WITHDRAWN

SBN 846 "AN ACT TO RATIONALIZE THE FUNCTIONAL ASSIGNMENTS OF LOCAL GOVERNMENT UNITS BY AMENDING CERTAIN PROVISIONS IN REPUBLIC ACT NO.7160, OTHERWISE KNOWN AS THE 'LOCAL GOVERNMENT CODE OF 1991"

- > Introduced by Senator JUAN EDGARDO "SONNY" ANGARA
- > Referred to the Committee on LOCAL GOVERNMENT

SBN 847 "AN ACT PROVIDING A FRAMEWORK FOR A COMMUTER-CENTERED TRANSPORTATION POLICY, APPROPRIATING FUNDS THEREFOR, AND FOR OTHER PURPOSES"

- > Introduced by Senator GRACE POE
- Referred to the Committees on PUBLIC SERVICES; PUBLIC WORKS; and FINANCE

OTHER PUBLICATIONS OF THE INSTITUTIONAL LINKAGES

The Senate As An Institution
(A briefing manual on the workings of the Senate)

✤ ILS Resource Directory

(Compilation of contact person(s) and address(es) of NGOs, POs, Academes, Associations, Etc.) Note: Copies distributed only to Senators and Senate officials

ILS Linkages Report

(Digest of press releases of concerns and issues regarding legislation)

ILS Linkages Update

(Provides Information on legislations approved and enacted into law, bills passed on third reading by the Senate, outputs of forums conducted by ILS, and concerns of national importance)

Directory of Senators and Committee Memberships

THE SENATE OF THE PHILIPPINES AS AN INSTITUTION

The Senate of the Philippines is one of the pillars of the country's lawmaking body, the other one is the House of Representatives. It is composed of 24 elected Senators whose terms of office shall be six (6) years. This dynamic institution is established to balance our economic, social and political environment and whose concerns are national in scope.

As the bastion of democracy, its action is centered on consensus and consultation with the end purpose of serving the best interest of the Filipino people.

The SENATE also values the importance of having productive and harmonious relationship with other institutions, from the government and the private sector, to create an environment where rapport and goodwill among institutions prevail. Its main objective is the passage of good, implementable and doable laws in pursuit of democratic ideals that would truly serve the national interest and the welfare of the people.

- Juliet Cervo -

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

> Senate of the Philippines Office of the Senate President **Institutional Linkages Service** External Affairs and Relations Department Rm. 411, 4th Floor, GSIS Building Financial Center, Pasay City

Or you may call telephone numbers:

8552-6601 to 80 (locals 4104-4106) 8552-6826 (Direct Line) 8552-6687 (Telefax)

Or you may e-mail us at senateilsexternal@yahoo.com.ph and senateilsexternal@gmail.com

OFFICE OF THE INSTITUTIONAL LINKAGES SERVICE (ILS)

JULIETA J. CERVO, CPA, DPA, CEO

Director III / Service Chief

Staff

Rhona Beatriz D. Altomia Ma. Teresa A. Castillo Olivia Gay C. Castillo Nelson C. Macatangay Gerardo R. Serrano Paulita D. Sulit

The Institutional Linkages Service is under the External Affairs and Relations Department headed by Deputy Secretary Enrique Luis D. Papa and Executive Director Diana Lynn Le-Cruz.