

THIRTEENTH CONGRESS OF THE }
REPUBLIC OF THE PHILIPPINES }
First Regular Session

'04 JUN 30 P7:42

SENATE

S. No. 579

RECEIVED BY: *Alte*

INTRODUCED BY HON. MANUEL B. VILLAR, JR.


EXPLANATORY NOTE

For years, the BonBon Extension National High School operates under the supervision and administration of the Libon Agro-Industrial High School.

This Bill proposes to separate the Bonbon Extension High School from the Libon Agro-Industrial High School and to convert the same into a national high school to be known as the Bonbon National High School, in Barangay Bonbon, Libon, Albay.

As a separate and distinct learning institution, the Bonbon National High School would enable its administration to be more responsive to the needs of its resident students as well as to improve the quality of education it offers.

Hence, immediate approval of this bill is earnestly, sought


MANUEL B. VILLAR, JR.

THIRTEENTH CONGRESS OF THE
REPUBLIC OF THE PHILIPPINES }
First Regular Session

'04 JUN 30 P7:42

SENATE
S. No. 579

RECEIVED BY: *Sulu*

INTRODUCED BY HON. MANUEL B. VILLAR, JR.

**AN ACT SEPARATING THE BONBON EXTENSION HIGH SCHOOL IN
BARANGAY BONBON, MUNICIPALITY OF LIBON, PROVINCE OF ALBAY
FROM THE LIBON MUNICIPAL AGRO-INDUSTRIAL HIGH SCHOOL IN THE
SAME MUNICIPALITY AND PROVINCE, AND CONVERTING THE SAME INTO
AN INDEPENDENT NATIONAL HIGH SCHOOL, APPROPRIATING FUNDS
THEREFOR AND FOR OTHER PURPOSES**

*Be it enacted by the Senate and the House of Representatives of the Philippines in
Congress assembled:*

SECTION 1. The Bonbon Extension High School in Barangay Bonbon, Municipality of Libon, Province of Albay, is hereby separated from the Libon Municipal Agro-Industrial High School in the same municipality and province and converted into a independent national high school to be known as Bonbon National High School.

SEC. 2. The Secretary of the Department of Education shall immediately include in its program and issue such rules and regulations for the operationalization of the Bonbon National High School, the funding of which shall be included in the annual General Appropriations Act.

SEC. 3. All laws, rules, regulations and administrative issuances contrary to the provisions of this Act are hereby repealed accordingly.

SEC. 4. This Act shall take effect immediately upon its approval.

Approved,