

Ika-21 Sangguniang Panlungsod

TALAU SAPAN

Ika-4 na Karaniwang Pulong
Lunes, Ika-5 ng Agosto, 2019
2:00 N.H.

- I. PAMBUNGAD NA PANALANGIN - Kon. RAMON P. MEDALLA
- II. PAMBANSANG AWIT
- III. PAHAYAG NG PANINIWALA NG MGA KONSEHAL - Kon. MIKEY F. BELMONTE
- IV. PAGBUBUKAS NG PULONG
- V. PAGTAWAG SA MGA PANGALAN
- VI. PAGBASA AT PAGPAPATIBAY SA MGA KATITIKAN NG IKA-3 KARANIWANG PULONG NA GINANAP NOONG IKA-29 NG HULYO, 2019.

VII. MGA BAGAY PANGKABATIRAN

- 1. MGA LIHAM MULA KAY G. FRANCIS DINO S. ANTONIO, PINUNO NG *REGULATORY LEGAL OFFICE* NG MERALCO, NA NAGBIBIGAY NG MGA SIPI NG KANILANG KAPASYAHAN AT PABATID NG PAGDINIG, UKOL SA MGA SUMUSUNOD: ----- 1
 - a) ERC CASE NO. 2019-050 RC [IN THE MATTER OF THE APPLICATION FOR AUTHORITY TO IMPLEMENT THE PROPOSED VERY URGENT/EMERGENCY CAPITAL EXPENDITURE PROGRAM, FOR REGULATORY YEAR (RY) 2020, WITH PRAYER FOR PROVISIONAL AUTHORITY]; AND
 - b) ERC CASE NO. 2019-023 RC [IN THE MATTER OF THE APPLICATION FOR THE APPROVAL OF THE POWER SUPPLY AGREEMENT (PSA) BETWEEN MANILA ELECTRIC COMPANY (MERALCO) AND SOLAR PHILIPPINES TARLAC CORPORATION (SPTC), WITH MOTION FOR CONFIDENTIAL TREATMENT OF INFORMATION].

VIII. ORAS NG PANGKARAPATAN

IX. MGA PAKSANG TATALAKAYIN

A. *BADYET NG MGA BARANGAY*

UPANG IPAGTIBAY:

SUPLEMENTONG BADYET PARA SA TAONG 2019

a. Lourdes	(Distrito 1)	(PhP 1,836,533.62)
b. Maharlika	(Distrito 1)	(PhP 1,440,999.20)
c. Manresa	(Distrito 1)	(PhP 4,192,923.90)
d. Paltok	(Distrito 1)	(PhP 1,036,371.24)
e. N.S. Amoranto	(Distrito 1)	(PhP 1,660,809.00)
f. Talayan	(Distrito 1)	(PhP 3,587,000.00)
g. Balingasa	(Distrito 1)	(PhP 1,000,000.00)

h. Damar	(Distrito 1)	(PhP 5,262,654.34)
i. Salvacion	(Distrito 1)	(PhP 1,765,912.45)
j. Milagrosa	(Distrito 3)	(PhP 5,060,585.01)
k. Quirino 2-A	(Distrito 3)	(PhP 2,467,164.63)
l. Loyola Heights	(Distrito 3)	(PhP 3,158,134.95)
m. Bagumbayan	(Distrito 3)	(PhP 6,474,454.92)
n. Ugong Norte	(Distrito 3)	(PhP 6,305,600.70)
ñ. St. Ignatius	(Distrito 3)	(PhP 501,741.44)
ng. Bagong Lipunan ng Crame	(Distrito 4)	(PhP 1,961,504.47)
o. U.P. Village	(Distrito 4)	(PhP 2,485,151.35)
p. Teachers Village West	(Distrito 4)	(PhP 7,980,817.00)
q. Kaunlaran	(Distrito 4)	(PhP 4,095,065.08)
r. Botocan	(Distrito 4)	(PhP 473,187.73)
s. Horseshoe	(Distrito 4)	(PhP 1,007,916.75)
t. Doña Imelda	(Distrito 4)	(PhP 3,656,280.72)
u. Kamuning	(Distrito 4)	(PhP 3,060,519.59)
v. Valencia	(Distrito 4)	(PhP 3,290,933.31)
w. Sto. Niño	(Distrito 4)	(PhP 427,478.34)
x. Tatalon	(Distrito 4)	(PhP 16,685,939.77)
y. Sta. Monica	(Distrito 5)	(PhP 9,386,418.47)
z. San Agustin	(Distrito 5)	(PhP 2,088,508.12)
aa. San Bartolome	(Distrito 5)	(PhP 3,857,145.18)
bb. Greater Lagro	(Distrito 5)	(PhP 606,593.19)
cc. Pasong Putik Proper	(Distrito 5)	(PhP 1,856,698.80)
dd. North Fairview	(Distrito 5)	(PhP 6,056,230.13)
ee. Kaligayahan	(Distrito 5)	(PhP 5,503,197.52)
ff. Bagbag	(Distrito 5)	(PhP 7,102,903.85)
gg. Pasong Tamo	(Distrito 6)	(PhP 18,166,433.97)
hh. New Era	(Distrito 6)	(PhP 2,486,278.93)
ii. Tandang Sora	(Distrito 6)	(PhP 5,293,958.41)
jj. Culiati	(Distrito 6)	(PhP 1,113,750.53)
kk. Sangandaan	(Distrito 6)	(PhP 714,090.54)

B. MGA KARANIWANG PAKSA

1. UNANG PAGBASA AT ISASANGGUNI SA MGA KAUKULANG LUPON.

a. MGA PANUKALANG RESOLUSYON

1. PR21CC-079 – RESOLUTION AMENDING CITY COUNCIL RESOLUTION NO. SP-7691, S-2019 ENTITLED “A RESOLUTILON AUTHORIZING THE CITY MAYOR, HONORABLE HERBERT M. BAUTISTA, TO ACQUIRE THROUGH NEGOTIATED SALE, AN UNSERVICEABLE PORTION OF A PARCEL OF LAND LOCATED AT BARANGAY COMMONWEALTH, QUEZON CITY, IDENTIFIED AS LOT 9, (LRC) PCS-7568, OWNED BY METROPOLITAN WATERWORKS AND SEWERAGE SYSTEM (MWSS), ONE OF THE LOTS COVERED BY TRANSFER CERTIFICATE OF TITLE (TCT) NO. 140189 (RT-66830), CONTAINING A GROSS AREA OF MORE OR LESS 74,375 SQUARE METERS, INTENDED FOR THE DEVELOPMENT OF A SOCIALIZED HOUSING PROJECT FOR THE BENEFIT OF THE ON-SITE AND OTHER INFORMAL SETTLER FAMILIES (ISFs) IN QUEZON CITY”, TO A RESOLUTION AUTHORIZING CITY MAYOR, HONORABLE MA. JOSEFINA G. BELMONTE TO ACQUIRE A PORTION OF THE SUBJECT PROPERTY THROUGH NEGOTIATED SALE. *(Introduced by Councilor MIKEY F. BELMONTE)* - - - - -

2. PR21CC-080 – RESOLUTION STRONGLY URGING THE QUEZON CITY HEALTH DEPARTMENT TO CONDUCT SIMULTANEOUS ANTI-DENGUE SPRAY FUMIGATION IN CLUSTERS OF FIVE (5) ADJACENT BARANGAYS, FOR AT LEAST FOUR (4) TIMES A YEAR, OR ON A QUARTERLY BASIS. *(Introduced by Councilor PEACHY V. DE LEON)*----- 5
3. PR21CC-081 – RESOLUTION AUTHORIZING THE SALE OF ONE (1) MOTOR VEHICLE PARTICULARLY DESCRIBED AS 2011 TOYOTA PRADO 3.0L 4X4 WITH PLATE NO. SKE-280/POZ-110, AND ONE (1) MOTORCYCLE PARTICULARLY DESCRIBED AS 2011 YAMAHA FJR 1300CC WITH PLATE NO. SH-8663, OFFICIALLY ASSIGNED TO FORMER CITY MAYOR, HERBERT M. BAUTISTA, AT A PRICE TO BE DETERMINED BY THE CITY APPRAISAL COMMITTEE SUBJECT TO EXISTING RULES AND REGULATIONS. *(Introduced by Councilor ALEX BERNARD R. HERRERA)*----- 6
4. PR21CC-082 – RESOLUTION REITERATING RESOLUTION NO. SP-7856, S-2019, ENTITLED, “A RESOLUTION EXPRESSING THE URGENT NEED TO DETERMINE THE IMPACT AND EFFECTS OF THE METRO MANILA SUBWAY ON THE RESIDENTS OF QUEZON CITY AND TO CONDUCT PUBLIC HEARINGS PRIOR TO THE ISSUANCE OF THE NECESSARY PERMIT BEFORE ITS IMPLEMENTATION”. *(Introduced by Councilor VICTOR V. FERRER, JR.)*----- 8
5. PR21CC-083 – RESOLUTION EXTENDING THE WARMEST CONGRATULATIONS OF THE QUEZON CITY OFFICIALDOM HEADED BY THE HONORABLE CITY MAYOR, MA. JOSEFINA G. BELMONTE AND THE 21ST CITY COUNCIL TO HIS EXCELLENCY, THE MOST REVEREND ROBERTO ORENDAIN GAA, D.D., ON HIS CANONICAL POSSESSION OF THE SEAT OF THE DIOCESE OF NOVALICHES AS ITS NEW BISHOP. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 9
6. PR21CC-084 – RESOLUTION AUTHORIZING THE ISSUANCE OF A SPECIAL USE PERMIT TO INTERLAND TRAIL BLAZERS, INC., FOR THE OPERATION OF A TRUCKING GARAGE LOCATED AT NO. 94 SEN. M.J. CUENCO STREET, BARANGAY STO. DOMINGO, DISTRICT 1, QUEZON CITY. *(Introduced by Councilor VICTOR V. FERRER, JR.)*----- 10
7. PR21CC-085 – RESOLUTION AUTHORIZING THE HONORABLE CITY MAYOR, MA. JOSEFINA G. BELMONTE, TO ENTER INTO A MEMORANDUM OF AGREEMENT (MOA) WITH WORLD VISION DEVELOPMENT FOUNDATION, INC. (WVDF), REPRESENTED BY ITS NATIONAL DIRECTOR, MR. ROMMEL V. FUERTE, FOR THE IMPLEMENTATION OF THE CROWD-BASED MONITORING OF MILK CODE COMPLIANCE IN SUPPORT OF EXECUTIVE ORDER 51, OTHERWISE KNOWN AS THE “NATIONAL CODE OF MARKETING OF BREASTMILK SUBSTITUTES, BREASTMILK SUPPLEMENTS AND RELATED PRODUCTS” AND REPUBLIC ACT 10028, OTHERWISE KNOWN AS THE “EXPANDED BREASTFEEDING PROMOTION ACT OF 2009”. *(Introduced by Councilor RAM V. MEDALLA)*----- 11
8. PR21CC-086 – RESOLUTION URGING THE CONGRESS TO RENEW ABS-CBN FRANCHISE. *(Introduced by Councilor WINSTON T. CASTELO)*----- 19
9. PR21CC-087 – RESOLUTION AUTHORIZING THE HONORABLE CITY MAYOR, MA. JOSEFINA G. BELMONTE TO ENTER INTO AND SIGN THE MEMORANDUM OF AGREEMENT WITH THE LANDBANK OF THE PHILIPPINES FOR THE AVAILMENT OF AN ATM PAYROLL FACILITY TO CREDIT THE

ALLOWANCES AND OTHER REMUNERATIONS GIVEN BY THE CITY GOVERNMENT TO QUALIFIED QUEZON CITY PUBLIC SCHOOL TEACHERS AND NON-TEACHING PERSONNEL. <i>(Introduced by Councilor IRENE R. BELMONTE)</i> -----	20
10. PR21CC-088 – RESOLUTION URGING THE QUEZON CITY GOVERNMENT THRU MAYOR MA. JOSEFINA G. BELMONTE TO ESTABLISH MINI LIBRARIES IN EVERY BARANGAY OF QUEZON CITY. <i>(Introduced by Councilor SHAIRA L. LIBAN)</i> -----	28
11. PR21CC-089 – RESOLUTION AUTHORIZING THE ISSUANCE OF A CERTIFICATE OF EXCEPTION TO TECHBASE MANUFACTURING CORPORATION FOR THE CONSTRUCTION OF FIVE (5) STOREY COMMERCIAL BUILDING (AS BUILT), LOCATED AT NO. 57 GUIRAYAN, BARANGAY DOÑA IMELDA, DISTRICT IV, QUEZON CITY, AS PROVIDED UNDER THE PROVISIONS OF THE QUEZON CITY COMPREHENSIVE ZONING ORDINANCE NO. SP-2502, S-2016, AS AMENDED, AND ITS IMPLEMENTING RULES AND REGULATIONS. <i>(Introduced by Councilor RESTY B. MALAÑGEN)</i> - - -	29
12. PR21CC-090 – RESOLUTION AUTHORIZING THE ISSUANCE OF A SPECIAL USE PERMIT TO UNO FUEL, INCORPORATED FOR THE CONSTRUCTION AND OPERATION OF A GASOLINE FILLING STATION, LOCATED AT NO. 616 QUIRINO HIGHWAY, BARANGAY BAGBAG, DISTRICT 5, QUEZON CITY. <i>(Introduced by Councilor RESTY B. MALAÑGEN)</i> -----	30
13. PR21CC-091 – RESOLUTION AUTHORIZING THE ISSUANCE OF A SPECIAL USE PERMIT TO FIRST METRO GAS INC., FOR THE CONSTRUCTION AND OPERATION OF A GASOLINE FILLING STATION, LOCATED AT CAMELLA GLENMONT ALONG DON JULIO GREGORIO ST., BARANGAY SAUYO, QUEZON CITY. <i>(Introduced by Councilor RESTY B. MALAÑGEN)</i> -----	31
14. PR21CC-092 – RESOLUTION AUTHORIZING THE ISSUANCE OF A CERTIFICATE OF EXCEPTION TO PANDA CONSTRUCTION SUPPLY, INC., FOR THE CONSTRUCTION OF EIGHT UNITS/FOUR STOREY RESIDENCE WITH LOWER GROUND FLOOR PARKING/WAREHOUSE (AS BUILT) LOCATED AT 65 GUIRAYAN ST. AND 28 PALANZA ST., BARANGAY DOÑA IMELDA, QUEZON CITY, AS PROVIDED UNDER THE PROVISIONS OF THE QUEZON CITY COMPREHENSIVE ZONING ORDINANCE NO. SP-2502, S-2016, AS AMENDED, AND ITS IMPLEMENTING RULES AND REGULATIONS. <i>(Introduced by Councilor RESTY B. MALAÑGEN)</i> -----	32
15. PR21CC-093 – RESOLUTION AUTHORIZING THE ISSUANCE OF A SPECIAL USE PERMIT TO JMC ISLAND DISCOVERY TOUR FOR THE CONSTRUCTION AND OPERATION OF A TOURIST BUS GARAGE (AS BUILT) LOCATED AT NO. 34, COMMONWEALTH AVENUE, BARANGAY NORTH FAIRVIEW, DISTRICT 5, QUEZON CITY. <i>(Introduced by Councilor RESTY B. MALAÑGEN)</i> -----	33
16. PR21CC-094 – RESOLUTION AUTHORIZING THE ISSUANCE OF CERTIFICATE OF EXCEPTION TO TRYLLIUM MANUFACTURING CORPORATION FOR THE CONSTRUCTION OF FOUR (4) STOREY COMMERCIAL BUILDING (AS BUILT), LOCATED AT NO. 25 ZARAGOSA ST., BARANGAY DOÑA IMELDA, DISTRICT IV QUEZON CITY, AS PROVIDED UNDER THE PROVISIONS OF THE QUEZON CITY COMPREHENSIVE ZONING ORDINANCE NO. SP-2502, S-2016, AS AMENDED, AND ITS IMPLEMENTING RULES AND REGULATIONS. <i>(Introduced by Councilor RESTY B. MALAÑGEN)</i> -----	34

17. PR21CC-095 – RESOLUTION AUTHORIZING THE ISSUANCE OF A CERTIFICATE OF EXCEPTION TO TULCO SCREEN PRINTING SUPPLY, INC., FOR THE CONSTRUCTION OF THREE (3) STOREY COMMERCIAL BUILDING (AS BUILT), LOCATED AT NO 19 ZARAGOSA ST., BARANGAY DOÑA IMELDA, DISTRICT IV, QUEZON CITY, AS PROVIDED UNDER THE PROVISIONS OF THE QUEZON CITY COMPREHENSIVE ZONING ORDINANCE NO. SP-2502, S-2016, AS AMENDED, AND ITS IMPLEMENTING RULES AND REGULATIONS. *(Introduced by Councilor RESTY B. MALAÑGEN)*----- 35
18. PR21CC-096 – RESOLUTION AUTHORIZING THE ISSUANCE OF A CERTIFICATE OF EXCEPTION TO HAPPY FOODS CORPORATION FOR THE CONSTRUCTION/RENOVATION OF A COMMISSARY LOCATED AT NO. 48-B K-9TH ST., WEST KAMIAS, QUEZON CITY, AS PROVIDED UNDER THE PROVISIONS OF THE QUEZON CITY COMPREHENSIVE ZONING ORDINANCE NO. SP-2502, S-2016, AS AMENDED, AND ITS IMPLEMENTING RULES AND REGULATIONS. *(Introduced by Councilor RESTY B. MALAÑGEN)*----- 36
19. PR21CC-097 – RESOLUTION AUTHORIZING THE ISSUANCE OF A SPECIAL USE PERMIT TO BORDEOS NORA SAN PABLO (SHELL GASOLINE STATION) FOR THE CONSTRUCTION AND OPERATION OF A GASOLINE REFILLING STATION, LOCATED AT KATIPUNAN AVENUE, BARANGAY MILAGROSA, QUEZON CITY. *(Introduced by Councilor DONATO “Donny” C. MATIAS)*----- 37
20. PR21CC-098 – RESOLUTION AUTHORIZING THE ISSUANCE OF A SPECIAL USE PERMIT TO BORDEOS NORA SAN PABLO (SHELL GASOLINE STATION) FOR THE CONSTRUCTION AND OPERATION OF A GASOLINE REFILLING STATION LOCATED AT KATIPUNAN AVENUE, BARANGAY BLUE RIDGE, QUEZON CITY. *(Introduced by Councilor DONATO “Donny” C. MATIAS)*----- 38
21. PR21CC-099 – RESOLUTION AUTHORIZING THE ISSUANCE OF A SPECIAL USE PERMIT TO GSW1718 XFINITY OPC, FOR THE CONSTRUCTION AND OPERATION OF A GASOLINE REFILLING STATION, LOCATED AT LOT 38 BLOCK 5 COMMONWEALTH AVENUE CORNER VICEROY ST., BARANGAY FAIRVIEW, QUEZON CITY. *(Introduced by Councilor DONATO “Donny” C. MATIAS)*----- 39
- b. MGA PANUKALANG ORDINANSA
1. PO21CC-058 – ORDINANCE AMENDING ORDINANCE NO. SP-2374, S-2014, ALSO KNOWN AS THE “QUEZON CITY EXPANDED BENEFITS OF SOLO PARENTS AND THEIR CHILDREN” BY GRANTING ADDITIONAL BENEFITS AND PRIVILEGES TO SOLO PARENTS. *(Introduced by Councilor SHAIRA L. LIBAN)*----- 40
2. PO21CC-059 – ORDINANCE MANDATING THE ESTABLISHMENT/ INSTALLATION OF TWO (2) JOB SEARCH KIOSKS IN QUEZON CITY AND FORGING A PARTNERSHIP WITH THE DEPARTMENT OF LABOR AND EMPLOYMENT (DOLE) FOR ITS OPERATIONAL AND MAINTENANCE REQUIREMENTS. *(Introduced by Councilor NOE DELA FUENTE)*----- 44
3. PO21CC-060 – ORDINANCE MANDATING THE ESTABLISHMENT OF CITY’S ONE-STOP-SHOP FOR PRE-EMPLOYMENT DOCUMENTARY REQUIREMENTS, THEREBY WAVING THE PAYMENT OF GOVERNMENT FEES AND CHARGES IN THE ISSUANCE OF REQUIRED DOCUMENTS FOR EMPLOYMENT OF FIRST TIME JOBSEEKERS. *(Introduced by Councilor NOE DELA FUENTE)*----- 45

4. PO21CC-061 – ORDINANCE EXTENDING UNTIL DECEMBER 2022 THE SUSPENSION OF THE IMPOSITION OF REAL PROPERTY TAX RATE BASED ON ORDINANCE NO. SP-2556, S-2016, OTHERWISE KNOWN AS “AN ORDINANCE APPROVING THE SCHEDULE OF FAIR MARKET VALUE OF LANDS AND BASIC UNIT CONSTRUCTION COST FOR BUILDINGS AND OTHER STRUCTURES FOR THE REVISION OF REAL PROPERTY ASSESSMENTS IN QUEZON CITY, PURSUANT TO THE PROVISIONS OF THE LOCAL GOVERNMENT CODE OF 1991 (R.A. NO. 7160) AND ITS IMPLEMENTING RULES AND REGULATIONS AND FOR OTHER PURPOSES”. *(Introduced by Councilors FRANZ S. PUMAREN, ERIC Z. MEDINA, DONATO “Donny” C. MATIAS and VICTOR V. FERRER, JR.)*----- 47
5. PO21CC-062 – ORDINANCE MANDATING THE CONSTRUCTION OF MEDICAL ARTS BUILDING IN NOVALICHES DISTRICT HOSPITAL (NDH) AND APPROPRIATING NECESSARY FUNDS THEREFOR. *(Introduced by Councilor PATRICK MICHAEL VARGAS)*----- 49
6. PO21CC-063 – ORDINANCE CREATING THE TRAFFIC MANAGEMENT DEPARTMENT UNDER THE OFFICE OF THE CITY MAYOR, PROVIDING FOR ITS ORGANIZATIONAL STRUCTURE AND FUNCTIONAL MANDATE, APPROPRIATING FUNDS THEREFORE AND FOR OTHER PURPOSES. *(Introduced by Councilors RAMON P. MEDALLA, FRANZ S. PUMAREN and ERIC Z. MEDINA)*----- 51
7. PO21CC-064 – ORDINANCE AMENDING CITY ORDINANCE NO SP-2343, S-2014, ENTITLED “AN ORDINANCE AUTHORIZING CITY MAYOR, HONORABLE HERBERT M. BAUTISTA, TO ACQUIRE THROUGH NEGOTIATED SALE OR EXPROPRIATION A PARCEL OF LAND, IDENTIFIED AS LOT 176-A-22, PSD-34977, COVERED BY TRANSFER CERTIFICATE OF TITLE (TCT) NO. RT-58531 (18886), CONTAINING AN AREA OF MORE OR LESS 1,111 SQUARE METERS, REGISTERED UNDER THE NAME OF LOURDES M. SOLIS, SITUATED IN BARANGAY BAGBAG, QUEZON CITY, PURPOSELY TO BE DEVELOPED INTO SOCIALIZED HOUSING PROJECT AND TO ESTABLISH A PERMANENT ACCESS ROAD FOR THE PROPOSED SOCIALIZED HOUSING PROJECT “BISTEKVILLE-8” AND FOR ADJOINING URBAN POOR AND CMP COMMUNITIES IN THE AREA”, TO AN ORDINANCE AUTHORIZING QUEZON CITY MAYOR, HONORABLE MA. JOSEFINA G. BELMONTE TO ACQUIRE THE AFORESAID PROPERTY THROUGH DIRECT SALE OR EXPROPRIATION. *(Introduced by Councilors MARIVIC CO-PILAR and FRANZ S. PUMAREN)*----- 61
8. PO21CC-065 – ORDINANCE GRANTING FIVE HUNDRED PESOS (P500.00) CASH GIFT EVERY BIRTHDAY OF THE BONAFIDE SENIOR CITIZENS OF QUEZON CITY, PURSUANT TO R.A. 9257 AND APPROPRIATING FUNDS THEREOF. *(Introduced by Councilor WINSTON T. CASTELO)*----- 63
9. PO21CC-066 – ORDINANCE IMPOSING 10% AMUSEMENT TAX DURING THE PERIOD OF THE METRO MANILA FILM FESTIVAL (MMFF) TO BENEFIT THE BENEFICIARIES OF THE ANNUAL EVENT THEREBY AMENDING SECTION 1 OF ORDINANCE NO. SP-1718, S-2006. *(Introduced by Councilor WINSTON T. CASTELO)*----- 65

10. PO21CC-067 – ORDINANCE GRANTING ALLOWANCE/HONORARIUM TO ALL PERSONNEL OF THE BUREAU OF IMMIGRATION ASSIGNED IN QUEZON CITY HALL, TO BE TAKEN FROM ANY AVAILABLE FUNDS OF THE CITY, IN ACCORDANCE WITH THE EXISTING LAWS, RULES AND REGULATIONS. *(Introduced by Councilor WINSTON T. CASTELO)*----- 67
11. PO21CC-068 – ORDINANCE ALLOCATING EIGHTY MILLION PESOS (P80,000,000.00) FOR THE PAYMENT OF UNACQUIRED PROPERTIES EARMARKED FOR SOCIALIZED HOUSING AT THE NATIONAL GOVERNMENT CENTER. *(Introduced by Councilor WINSTON T. CASTELO)*----- 68
12. PO21CC-069 – ORDINANCE PROVIDING FOR A SENIOR CITIZEN COLLEGE SCHOLARSHIP PROGRAM AT THE QUEZON CITY POLYTECHNIC UNIVERSITY FOR ALL QUALIFIED SENIOR CITIZENS OF QUEZON CITY. *(Introduced by Councilor WINSTON T. CASTELO)*----- 70
13. PO21CC-070 – ORDINANCE GRANTING A FIVE HUNDRED PESOS (P500.00) MONTHLY OLD AGE SUSTENANCE TO ALL DIVISION OF CITY SCHOOLS EMPLOYEES, QUEZON CITY RETIRED TEACHERS AND QUEZON CITY GOVERNMENT RETIRED EMPLOYEES TO COMMENCE ON THEIR 70TH BIRTHDAY AND SHALL TERMINATE ONLY UPON DEMISE. *(Introduced by Councilor WINSTON T. CASTELO)*----- 72
14. PO21CC-071 – ORDINANCE MANDATING ALL HEALTH CENTERS WITHIN THE JURISDICTION OF QUEZON CITY TO CONDUCT A MONTHLY SEMINAR ON REPRODUCTIVE HEALTH AND RESPONSIBLE PARENTHOOD. *(Introduced by Councilor WINSTON T. CASTELO)*----- 74
15. PO21CC-072 – ORDINANCE MANDATING QUEZON CITY GOVERNMENT OWNED MEDICAL CENTERS TO GRANT FREE HOSPITALIZATION TO MEMBERS OF BARANGAY COUNCILS IN QUEZON CITY. *(Introduced by Councilor WINSTON T. CASTELO)*----- 75
16. PO21CC-073 – ORDINANCE CREATING THE HEALTH AND HUMAN RIGHTS DESK OF QUEZON CITY, DEFINING ITS FUNCTIONS AND RESPONSIBILITIES AND FOR OTHER PURPOSES THEREOF. *(Introduced by Councilor WINSTON T. CASTELO)*----- 77
17. PO21CC-074 – ORDINANCE ESTABLISHING COMMUNITY FOOD GARDEN IN EACH BARANGAY IN QUEZON CITY, PROVIDING FUNDS THEREFOR, AND FOR OTHER PURPOSES. *(Introduced by Councilor WINSTON T. CASTELO)*----- 80
18. PO21CC-075 – ORDINANCE RENAMING QUEZON CITY DRUG TREATMENT REHABILITATION CENTER AS CHARITO PLANAS DRUG TREATMENT AND REHABILITATION CENTER IN HONOR OF THE LATE ATTY. ROSARIO “CHARITO” PLANAS, FORMER VICE MAYOR OF QUEZON CITY WHO PASSED AWAY ON DECEMBER 17, 2017. *(Introduced by Councilor WINSTON T. CASTELO)*----- 82
19. PO21CC-076 – ORDINANCE ESTABLISHING A CHILD WELFARE AND PROTECTION OFFICE IN EVERY BARANGAY OF QUEZON CITY UNDER THE DIRECT SUPERVISION OF THE OFFICE OF THE CITY MAYOR MA. JOSEFINA G. BELMONTE. *(Introduced by Councilor SHAIRA L. LIBAN)*----- 84

20. PO21CC-077 – ORDINANCE CONVERTING THE DOÑA IMELDA HEALTH CENTER LOCATED IN DISTRICT IV, QUEZON CITY, INTO A DOÑA IMELDA SUPER HEALTH CENTER AND FOR OTHER RELATED SERVICES. *(Introduced by Councilor RESTY B. MALAÑGEN)*----- 86
21. PO21CC-078 – ORDINANCE FURTHER AMENDING ORDINANCE NO. SP-2140, S-2012, AS AMENDED BY ORDINANCE NO. SP-2350, S-2014 BY PROVIDING THE MECHANISM FOR THE UTILIZATION OF THE GREEN FUND FROM THE PLASTIC RECOVERY SYSTEM FEE. *(Introduced by Councilor DOROTHY A. DELARMENTE, M.D.)*----- 88
22. PO21CC-079 – ORDINANCE PROHIBITING THE DISTRIBUTION AND/OR USE OF SINGLE-USE PLASTICS/DISPOSABLE MATERIALS INCLUDING CUTLERY FOR DINE-IN AND TAKE OUT PURPOSES IN ALL HOTELS AND RESTAURANTS IN QUEZON CITY. *(Introduced by Councilor DOROTHY A. DELARMENTE, M.D.)*----- 94
2. PANGALAWANG PAGBASA:
- a. MGA PANUKALANG RESOLUSYON
1. PR21CC-001 – RESOLUTION COMMENDING THE HONORABLE JOSEFINA G. BELMONTE, PRESIDING OFFICER AND VICE MAYOR OF QUEZON CITY, FOR HER COMPETENT AND EFFECTIVE STEWARDSHIP OF THE QUEZON CITY COUNCIL. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 97
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsusosog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
2. PR21CC-002 – RESOLUTION EXTENDING THE SINCEREST SALUTATION AND CONGRATULATION OF THE 21ST QUEZON CITY COUNCIL TO FORMER COUNCILOR GIAN CARLO G. SOTTO, FOR HAVING BEEN ELECTED AS VICE MAYOR OF QUEZON CITY. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 99
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsusosog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
3. PR21CC-003 – RESOLUTION HONORING THE MOST REVEREND ANTONIO REALUBIN TOBIAS, D.D., BISHOP OF NOVALICHES, FOR HIS SERVICE, SPIRITUAL LEADERSHIP AND INSPIRATION TO THE DIOCESE OF NOVALICHES AND ITS PEOPLE. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 100
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsusosog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.

Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.

4. PR21CC-004 – RESOLUTION EXTENDING THE SINCEREST SALUTATION AND CONGRATULATION OF THE 21ST QUEZON CITY COUNCIL TO FORMER COUNCILOR PRECIOUS HIPOLITO CASTELO, FOR HAVING BEEN ELECTED AS REPRESENTATIVE OF THE SECOND LEGISLATIVE DISTRICT OF QUEZON CITY. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 102

Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:

- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.

Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.

5. PR21CC-005 – RESOLUTION EXTENDING THE SINCEREST SALUTATION AND CONGRATULATION OF THE 21ST QUEZON CITY COUNCIL TO FORMER COUNCILOR ANTHONY PETER D. CRISOLOGO, FOR HAVING BEEN ELECTED AS REPRESENTATIVE OF THE FIRST LEGISLATIVE DISTRICT OF QUEZON CITY. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 103

Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:

- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.

Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.

6. PR21CC-006 – RESOLUTION EXTENDING THE SINCEREST SALUTATION AND CONGRATULATION OF THE 21ST QUEZON CITY COUNCIL TO FORMER COUNCILOR ALLAN BENEDICT S. REYES, FOR HAVING BEEN ELECTED AS REPRESENTATIVE OF THE THIRD LEGISLATIVE DISTRICT OF QUEZON CITY. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 104

Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:

- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.

Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.

7. PR21CC-007 – RESOLUTION EXPRESSING THE SINCERE AND PROFOUND APPRECIATION OF THE QUEZON CITY COUNCIL TO ITS ESTEEMED COLLEAGUE HONORABLE GODOFREDO T. LIBAN II, FOR HIS OUTSTANDING PERFORMANCE AS CITY COUNCILOR OF THE FIFTH DISTRICT FOR THREE (3) CONSECUTIVE TERMS FROM 2013 TO 2019. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 105

Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:

- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.

Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.

8. PR21CC-008 – RESOLUTION EXPRESSING THE GRATITUDE OF THE QUEZON CITY COUNCIL TO HONORABLE EUFEMIO C. LAGUMBAY, FOR HIS INVALUABLE CONTRIBUTIONS TO THE CITY COUNCIL AND TO THE PEOPLE OF QUEZON CITY DURING HIS TERMS AS CITY COUNCILOR. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 106
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
9. PR21CC-009 – RESOLUTION EXPRESSING THE GRATITUDE OF THE QUEZON CITY COUNCIL TO HONORABLE RAQUEL S. MALAÑGEN, FOR HER INVALUABLE CONTRIBUTIONS TO THE CITY COUNCIL AND TO THE PEOPLE OF QUEZON CITY DURING HER TERMS AS CITY COUNCILOR. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 107
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
10. PR21CC-010 – RESOLUTION COMMENDING HONORABLE ALEXIS R. HERRERA, FOR HIS LEGACY OF DEDICATION, ENTHUSIASM, INVALUABLE CONTRIBUTIONS AS CITY COUNCILOR AND FOR DEDICATED SERVICE TO THE PEOPLE OF QUEZON CITY. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 108
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
11. PR21CC-011 – RESOLUTION EXPRESSING THE GRATITUDE OF THE QUEZON CITY COUNCIL TO HONORABLE MARVIN C. RILLO, FOR HIS INVALUABLE CONTRIBUTIONS TO THE CITY COUNCIL AND TO THE PEOPLE OF QUEZON CITY DURING HIS TERMS AS CITY COUNCILOR. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 109
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.

12. PR21CC-012 – RESOLUTION EXPRESSING THE GRATITUDE OF THE QUEZON CITY COUNCIL TO HONORABLE JOSE MARIO DON S. DE LEON, FOR HIS INVALUABLE CONTRIBUTIONS TO THE CITY COUNCIL AND TO THE PEOPLE OF QUEZON CITY DURING HIS TERMS AS CITY COUNCILOR. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 110
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
13. PR21CC-013 – RESOLUTION EXPRESSING THE GRATITUDE OF THE QUEZON CITY COUNCIL TO HONORABLE JULIENNE ALYSON RAE V. MEDALLA, FOR HER INVALUABLE CONTRIBUTIONS TO THE CITY COUNCIL AND TO THE PEOPLE OF QUEZON CITY DURING HER TERMS AS CITY COUNCILOR. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 111
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
14. PR21CC-014 - RESOLUTION EXPRESSING THE GRATITUDE OF THE QUEZON CITY COUNCIL TO HONORABLE OLIVIERE T. BELMONTE, FOR HIS INVALUABLE CONTRIBUTIONS TO THE CITY COUNCIL AND TO THE PEOPLE OF QUEZON CITY DURING HIS TERM AS CITY COUNCILOR. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 112
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
15. PR21CC-015 – RESOLUTION EXPRESSING THE GRATITUDE OF THE QUEZON CITY COUNCIL TO HONORABLE RANULFO Z. LUDOVICA, FOR HIS INVALUABLE CONTRIBUTIONS TO THE CITY COUNCIL AND TO THE PEOPLE OF QUEZON CITY DURING HIS TERMS AS CITY COUNCILOR. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 113
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.

16. PR21CC-016 – RESOLUTION EXPRESSING THE GRATITUDE OF THE QUEZON CITY COUNCIL TO HONORABLE RODERICK M. PAULATE, FOR HIS INVALUABLE CONTRIBUTIONS TO THE CITY COUNCIL AND TO THE PEOPLE OF QUEZON CITY DURING HIS TERMS AS CITY COUNCILOR. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*----- 114
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
17. PR21CC-017 – RESOLUTION EXPRESSING THE GRATITUDE OF THE QUEZON CITY COUNCIL TO HONORABLE ELIZABETH "TITA BETH" A. DELARMENTE, FOR HER INVALUABLE CONTRIBUTIONS TO THE CITY COUNCIL AND TO THE PEOPLE OF QUEZON CITY DURING HER TERM AS CITY COUNCILOR. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)* - - - - 115
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may pagsususog:
- na isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.
- Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.
18. **PR21CC-024** – RESOLUTION COMMENDING AND CONGRATULATING THE IGLESIA NI CRISTO ON THE OCCASION OF ITS 105TH ANNIVERSARY. *(Introduced by Councilor WINSTON T. CASTELO)*----- 116
- PR21CC-024-A** – RESOLUTION HONORING THE 105TH FOUNDATION ANNIVERSARY OF THE IGLESIA NI CRISTO AND COMMENDING THE LEADERSHIP OF KA EDUARDO V. MANALO. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*
- Ang mga ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may mga pagsususog:
- na pagsamahin na lamang sa iisang panukalang Resolusyon; at
 - isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng mga nasabing panukalang Resolusyon.
- Ang mga panukalang ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 at ika-3 Karaniwang Pulong na ginanap noong ika-23 at ika-29 ng Hulyo, 2019.
19. PR21CC-059 – RESOLUTION EXPRESSING THE HIGHEST COMMENDATION AND SINCEREST CONGRATULATION OF THE CITY MAYOR, HONORABLE MA. JOSEFINA G. BELMONTE AND THE HONORABLE MEMBERS OF THE 21ST CITY COUNCIL TO COURT OF APPEALS (CA) ASSOCIATE JUSTICE HENRI JEAN-PAUL B. INTING, FOR BEING NAMED AS THE NEW SUPREME COURT (SC) ASSOCIATE JUSTICE. *(Introduced by Councilor RAMON P. MEDALLA)*----- 118
- Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may mga pagsususog:
- na isama ang pangalan ng Pangalawang Punong Lungsod na si G. Gian G. Sotto sa titulo, at ito ay babasahin bilang:

“RESOLUTION EXPRESSING THE HIGHEST COMMENDATION AND SINCEREST CONGRATULATION OF THE CITY MAYOR, HONORABLE MA. JOSEFINA G. BELMONTE, VICE MAYOR GIAN G. SOTTO AND THE HONORABLE MEMBERS OF THE 21ST CITY COUNCIL TO COURT OF APPEALS (CA) ASSOCIATE JUSTICE HENRI JEAN-PAUL B. INTING, FOR BEING NAMED AS THE NEW SUPREME COURT (SC) ASSOCIATE JUSTICE.”; at

- isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng panukalang Resolusyon.

Ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 Karaniwang Pulong na ginanap noong ika-23 ng Hulyo, 2019.

20. **PR21CC-061** – RESOLUTION CONFERRING WITH HIGHEST HONORS AND CONGRATULATIONS OF QUEZON CITY MAYOR MA. JOSEFINA G. BELMONTE, VICE MAYOR GIAN G. SOTTO AND THE CITY COUNCIL ON SENATOR EMMANUEL “MANNY” PACQUIAO, FOR WINNING THE WBA SUPER WELTERWEIGHT TITLE AFTER HIS STUNNING VICTORY OVER UNDEFEATED KEITH THURMAN IN LAS VEGAS, U.S.A. *(Introduced by Councilor ALLAN BUTCH T. FRANCISCO)*-----

119

PR20CC-061-A – RESOLUTION EXPRESSING THE CITY COUNCIL OF QUEZON CITY’S HEARTFELT CONGRATULATIONS AND SINCEREST RECOGNITION TO PEOPLE’S CHAMP, HONORABLE SENATOR EMMANUEL “MANNY” “PACMAN” PACQUIAO FOR BEING THE ONLY BOXER IN HISTORY TO ACHIEVE THE EIGHT (8) DIVISION WORLD CHAMPIONSHIP AND FOR RECENTLY WINNING THE WBA WORLD WELTERWEIGHT BOXING CHAMPIONSHIP. *(Introduced by Councilor NOE DELA FUENTE)*

PR21CC-061-B – RESOLUTION COMMENDING AND CONGRATULATING BOXING LEGEND SENATOR EMMANUEL “MANNY” PACQUIAO FOR WINNING AND RETAINING THE WORLD BOXING ASSOCIATION (WBA) WELTERWEIGHT WORLD TITLE ON JULY 20, 2019 AT THE MGM GRAND GARDEN ARENA, LAS VEGAS, NEVADA, U.S.A. *(Introduced by Councilors PATRICK MICHAEL VARGAS and MIKEY F. BELMONTE)*

Ang mga ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may mga pagsusug:

- na pagsama-samahin na lamang sa iisang panukalang Resolusyon; at
- isama ang lahat ng mga Konsehal na dumalo sa nasabing pagpupulong bilang Pangalawang Tagasulong ng mga nasabing panukalang Resolusyon.

Ang mga panukalang ito ay nasa Unang Pagbasa sa Talausapan ng ika-2 at ika-3 Karaniwang Pulong na ginanap noong ika-23 at ika-29 ng Hulyo, 2019.

21. **PR21CC-068** – RESOLUTION AUTHORIZING THE CITY MAYOR, HONORABLE MA. JOSEFINA G. BELMONTE-ALIMURUNG, TO ENTER INTO A MEMORANDUM OF AGREEMENT (MOA) WITH THE OFFICE OF THE PRESIDENT (OP) FOR THE MALASAKIT CENTER OPERATION AT NOVALICHES DISTRICT HOSPITAL (NDH). *(Introduced by Councilor FRANZ S. PUMAREN)*-----

124

Ito ay iminungkahing pagtibayin ng Lupon ng mga Batas, Patakaran at Panloob na Pamahalaan, na may mga pagsusug:

- na isama sina Konsehal Diorella Maria G. Sotto-Antonio at Marra C. Suntay bilang mga Pangunahing Tagasulong ng panukalang Resolusyon; at

Kon. MARRA C. SUNTAY
 Kon. PATRICK MICHAEL VARGAS
 Kon. MELENCIO "Bobby" T. CASTELO, JR.

3. LIHAM MULA KAY KON. PEACHY V. DE LEON, TAGAPANGULO NG LUPON NG PAMPUBLIKONG KAAYUSAN AT KALIGTASAN (*PUBLIC ORDER & SECURITY*), NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 141
- Pangalawang Tagapangulo : Kon. SHAIRA L. LIBAN
 Mga Kasapi : Kon. MARIVIC CO PILAR
 Kon. WENCEROM BENEDICT C. LAGUMBAY
 Kon. ALEX BERNARD HERRERA
 Kon. IMEE A. RILLO
 Kon. NICOLE ELLA V. CRISOLOGO
 Kon. TANY JOE "TJ" L. CALALAY
4. LIHAM MULA KAY KON. PATRICK MICHAEL VARGAS, TAGAPANGULO NG LUPON NG GAWAING BAYAN AT IMPRASTRUKTURANG (*PUBLIC WORKS & INFRASTRUCTURE*), NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 142
- Pangalawang Tagapangulo (1st) : Kon. MIKEY F. BELMONTE
 (2nd) : Kon. RAMON P. MEDALLA
 Mga Kasapi : Kon. FREDDY S. ROXAS
 Kon. ALEX BERNARD HERRERA
 Kon. IMEE A. RILLO
 Kon. DONATO "Donny" C. MATIAS
 Kon. DOROTHY A. DELARMENTE, M.D.
5. LIHAM MULA KAY KON. ALLAN BUTCH T. FRANCISCO, TAGAPANGULO NG LUPON NG LABAN SA IPINAGBABAWAL NA GAMOT (*ANTI-ILLEGAL DRUGS*), NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 143
- Pangalawang Tagapangulo : Kon. MARRA C. SUNTAY
 Mga Kasapi : Kon. IMEE A. RILLO
 Kon. HERO M. BAUTISTA
 Kon. MATIAS JOHN T. DEFENSOR
 Kon. PEACHY V. DE LEON
6. LIHAM MULA KAY KON. SHAIRA L. LIBAN, TAGAPANGULO NG LUPON NG KAPAKANAN NG MGA BATA (*CHILDREN'S AFFAIRS*), NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 144
- Pangalawang Tagapangulo : Kon. PEACHY V. DE LEON
 Mga Kasapi : Kon. MARIVIC CO PILAR
 Kon. NICOLE ELLA V. CRISOLOGO
 Kon. ALEX BERNARD HERRERA
 Kon. EDEN DELILAH "Candy" A. MEDINA
 Kon. IMEE A. RILLO
7. LIHAM MULA KAY KON. RESTY B. MALAÑGEN, TAGAPANGULO NG LUPON NG ENERHIYA, TUBIG AT IBA PANG LIKAS NA YAMAN (*ENERGY, WATER & OTHER NATURAL RESOURCES*), NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 145
- Pangalawang Tagapangulo (1st) : Kon. IVY L. LAGMAN
 (2nd) : Kon. RAMON P. MEDALLA

- Mga Kasapi : Kon. IMEE A. RILLO
Kon. ALEX BERNARD HERRERA
Kon. VICTOR V. FERRER, JR.
Kon. RAM V. MEDALLA
Kon. KARL CASTELO
8. LIHAM MULA KAY KON. EDEN DELILAH "Candy" A. MEDINA, TAGAPANGULO NG LUPON NG TURISMO, MGA MAHAHALAGANG PANGYAYARING PANG-KULTURA AT PAMANA (*TOURISM, CULTURAL AFFAIRS & HERITAGE*), NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 146
- Pangalawang Tagapangulo : Kon. DIORELLA MARIA G. SOTTO-ANTONIO
Kon. WENCEROM BENEDICT C. LAGUMBAY
- Mga Kasapi : Kon. IMEE A. RILLO
Kon. DOROTHY A. DELARMENTE, MD
Kon. IRENE R. BELMONTE
Kon. TANY JOE "TJ" L. CALALAY
Kon. ALEX BERNARD HERRERA
9. LIHAM MULA KAY KON. ESTRELLA C. VALMOCINA, TAGAPANGULO NG LUPON NG MALILIIT NA PANGKABUHAYAN/PANGANGALAKAL AT PAG-PAPAUNLAD NG MGA NEGOSYO (*MICRO, SMALL & MEDIUM BUSINESS AND ENTREPRENEURSHIP DEVELOPMENT*), NA HUMIHILING NA ISAMA SA TALAAN NG MGA KASAPI NG NASABING LUPON ANG PANGALAN NI KON. NICOLE ELLA V. CRISOLOGO. ----- 147
10. LIHAM MULA KAY KON. MARIVIC CO PILAR, TAGAPANGULO NG LUPON NG MARALITANG TAGA-LUNGSOD AT PANINIRAHANG PANTAO (*URBAN POOR & HUMAN SETTLEMENT*), ISINUSUMITE ANG PANGALAN NI KON. TANY JOE "TJ" L. CALALAY, BILANG KARAGDAGAN SA TALAAN NG MGA KASAPI NG NASABING LUPON. ----- 148
11. LIHAM MULA KAY KON. ERIC Z. MEDINA, TAGAPANGULO NG LUPON NG *BLUE RIBBON*, NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: - 149
- Pangalawang Tagapangulo : Kon. JORGE L. BANAL
Kon. MELENCIO "Bobby" T. CASTELO, JR.
- Mga Kasapi : Kon. KATE ABIGAEL G. COSETENG
Kon. PEACHY V. DE LEON
Kon. EDEN DELILAH "Candy" A. MEDINA
Kon. ALEX BERNARD HERRERA
Kon. TANY JOE "TJ" L. CALALAY
12. LIHAM MULA KAY KON. IRENE R. BELMONTE, TAGAPANGULO NG LUPON NG EDUKASYON, AGHAM AT TEKNOLOHIYA (*EDUCATION, SCIENCE & TECHNOLOGY*), NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 150
- Pangalawang Tagapangulo : Kon. LENA MARIE P. JUICO
- Mga Kasapi : Kon. DOROTHY A. DELARMENTE, M.D.
Kon. MIKEY F. BELMONTE
Kon. WINSTON T. CASTELO
Kon. PEACHY V. DE LEON
Kon. RAM V. MEDALLA
13. LIHAM MULA KAY KON. MELENCIO "Bobby" T. CASTELO, JR., TAGAPANGULO NG LUPON NG PANGKALAHATANG PAGLILINGKOD (*GENERAL SERVICES*), NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 151

Pangalawang Tagapangulo : Kon. KARL CASTELO
 Kon. HERO M. BAUTISTA
 Mga Kasapi : Kon. IMEE A. RILLO
 Kon. EDEN DELILAH "Candy" A. MEDINA
 Kon. JORGE L. BANAL
 Kon. FREDDY S. ROXAS
 Kon. WINSTON T. CASTELO

14. LIHAM MULA KAY KON. RAM V. MEDALLA, TAGAPANGULO NG LUPON NG IMPORMASYONG PANG-TEKNOLOHIYA O *CYBER TECHNOLOGY (INFORMATION TECHNOLOGY OR CYBER TECHNOLOGY)*, NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 152

Pangalawang Tagapangulo : Kon. PATRICK MICHAEL VARGAS
 Mga Kasapi : Kon. IMEE A. RILLO
 Kon. ALEX BERNARD HERRERA
 Kon. TANY JOE "TJ" L. CALALAY

15. LIHAM MULA KAY KON. DOROTHY A. DELARMENTE, M.D., TAGAPANGULO NG LUPON NG MGA LIWASAN AT KAPALIGIRAN (*PARKS & ENVIRONMENT*), NA NAGSUSUMITE NG PANGALAN NG MGA KASAPI NG NASABING LUPON: ----- 153

Pangalawang Tagapangulo : Kon. HERO M. BAUTISTA
 Mga Kasapi : Kon. EDEN DELILAH "Candy" A. MEDINA
 Kon. MATIAS JOHN T. DEFENSOR
 Kon. RAM V. MEDALLA
 Kon. DIORELLA MARIA G. SOTTO-ANTONIO
 Kon. TANY JOE "TJ" L. CALALAY
 Kon. ALEX BERNARD HERRERA
 Kon. IMEE A. RILLO

16. SIPI NG PANLOOB NA MGA PANUNTUNAN (*INTERNAL RULES*) NG LUPON NG MGA BATAS, PATAKARAN AT PANLOOB NA PAMAHALAAN (*LAWS, RULES & INTERNAL GOVERNMENT*). ----- 154

X. PANGWAKAS NA PANALANGIN - Kon. ESTRELLA C. VALMOCINA

XI. PAGPIPINID NG PULONG