


Republic of the Philippines
QUEZON CITY COUNCIL
Quezon City
21st City Council

PR21CC-1440

97th Regular Session

RESOLUTION NO. SP-8980, S-2022

A RESOLUTION AUTHORIZING THE ISSUANCE OF A CERTIFICATE OF EXCEPTION TO VICTORY LINER, INC. FOR THE CONSTRUCTION OF A PROPOSED THREE (3)-STOREY OFFICE BUILDING LOCATED AT NO. 407 E. RODRIGUEZ AVENUE, BARANGAY PINAGKAISAHAN, DISTRICT IV, QUEZON CITY, ALLOWING DEVIATION FROM THE RESTRICTIONS PROVIDED UNDER ORDINANCE NO. SP-2502, S-2016, OTHERWISE KNOWN AS THE COMPREHENSIVE ZONING ORDINANCE OF 2016.

Introduced by Councilor IVY L. LAGMAN.

WHEREAS, Victory Liner, Inc. is applying for the issuance of a Certificate of Exception for the construction of a proposed Three (3)-Storey Office Building located at No. 407 E. Rodriguez Avenue, Barangay Pinagkaisahan, District IV, Quezon City, in accordance with the provisions of Ordinance No. SP-2502, S-2016, otherwise known as the Comprehensive Zoning Ordinance of 2016;

WHEREAS, pursuant to the provisions of the aforesaid zoning ordinance, the construction of the proposed project may be allowed only upon authorization by the Quezon City Council;

WHEREAS, the proposed project will not adversely affect public health, safety and welfare, and is in keeping with the general pattern of development in the community;

WHEREAS, the Sangguniang Barangay concerned, as well as the homeowners or residents thereat, did not interpose any objection to the proposed project;

WHEREAS, the applicant has submitted the necessary and mandatory requirements in support of the proposed project and undertakes to comply with the provisions of existing laws, ordinances, and rules and regulations pertaining to public safety, environmental protection, and vehicular traffic.

[Handwritten signatures: a, a, S, b]

97th Regular Session

Res. No. SP- 8980, S-2022
Page -2- PR21CC-1440

NOW, THEREFORE,

BE IT RESOLVED BY THE CITY COUNCIL OF QUEZON CITY IN REGULAR SESSION ASSEMBLED, to authorize, as it does hereby authorize, the issuance of a Certificate of Exception to Victory Liner, Inc. for the construction of a proposed Three (3)-Storey Office Building located at No. 407 E. Rodriguez Avenue, Barangay Pinagkaisahan, District IV, Quezon City, allowing deviation from the restrictions provided under Ordinance No. SP-2502, S-2016, otherwise known as the Comprehensive Zoning Ordinance of 2016.

ADOPTED: June 27, 2022.


ERIC L. MEDINA
Minority Floor Leader
Acting Presiding Officer

ATTESTED:


Atty. JOHN THOMAS S. ALFEROS III
City Government Dept. Head III

CERTIFICATION

This is to certify that this Resolution was APPROVED by the City Council on Second Reading on June 27, 2022 and was CONFIRMED under Suspended Rules on the same date.


Atty. JOHN THOMAS S. ALFEROS III
City Government Dept. Head III

9

15