

FIFTEENTH CONGRESS OF THE)
REPUBLIC OF THE PHILIPPINES)
First Regular Session)

1913 JUL 26 5 40 PM
RECEIVED BY

SENATE

S.B. No. 2063

Introduced by Senator **EDGARDO J. ANGARA**

EXPLANATORY NOTE

Thousands of outstanding students are consistently being acknowledged for their academic excellence and virtues. However, such accomplishments may have not been achieved if it were not for the perseverance of educators. They are considered as the unsung heroes of our times because many have neglected the role they play in the advancement of education in our country.

It is in this light that the State put emphasis on its duty to ensure that the performance and the morale of teachers will be kept at the highest level. Although the Magna Carta for Public School Teachers aims to protect the welfare of teachers, it is still insufficient to respond to the needs of teachers giving the high cost of living today.

The Magna Carta for Public School Teachers had failed to provide benefits to the dependents of teachers. Thus, this bill seeks to grant additional benefits to teachers by giving their dependents the right to scholarship grants, free medical treatment and pension in case of disability of the teachers. In addition, it also encourages teachers to form cooperatives in their own municipalities to help promote their economic welfare.

It is hoped that through this bill, the teachers will be motivated to work even harder in their task of shaping the minds of our youth. As we develop more competent and dedicated teachers, we can be assured of quality education for our youth, and for our nation - towards a better and enlightened future generation.

In view of the foregoing considerations, immediate approval of this bill is earnestly sought for

EDGARDO J. ANGARA

FIFTEENTH CONGRESS OF THE)
REPUBLIC OF THE PHILIPPINES)
First Regular Session)

RECEIVED
JUN 26 1919
SENATE

SENATE
S.B. No. **2063**

Introduced by Senator EDGARDO J. ANGARA

AN ACT
PROVIDING BENEFITS TO DEPENDENTS OF PUBLIC SCHOOL
TEACHERS AMENDING FOR THESE PURPOSES REPUBLIC ACT NUMBER
FORTY-SIX HUNDRED SEVENTY (R.A. NO. 4670) OTHERWISE KNOWN AS
THE MAGNA CARTA FOR PUBLIC SCHOOL TEACHERS,
AND FOR OTHER PURPOSES

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

1 **SECTION 1. *Definition of Terms.*** - For purposes of this Act, the following shall
2 mean:

3 (a) ***“Qualified Dependents”*** refers to one more legitimate recognized natural or
4 adopted children living with or dependent upon the teacher for their chief
5 support where such children are not more than twenty-one (21) years of age,
6 unmarried and not gainfully employed, or where such children, regardless of
7 age are incapable of self-support because of physical defect.

8
9 (b) ***“Teacher”*** is any person engaged in classroom, in any level of instruction, on
10 full-time basis, including guidance counselors, school librarians, industrial arts
11 or vocational instructors, and all other persons performing supervisory and/or
12 administrative functions in all schools, colleges and universities operated by the
13 Government or its political subdivision; but shall not include school nurses,
14 school physicians, school dentists, and other school employees.

15
16 **SEC. 2.** Section 22 of Republic Act No. 4670, otherwise known as the Magna
17 Carta for Public School Teachers, is hereby amended to read as follows:
18

1 “Sec 22. *Medical Examination and Treatment.* – Compulsory
2 medical examination shall be provided free of charge for all teachers
3 before they take up teaching, and shall be repeated not less than once a
4 year during the teacher’s professional life. Where medical examination
5 show that *medical treatment and/or hospitalization* is necessary, same shall
6 be provided free by the government entity paying the salary of the
7 teachers.

8
9 **“QUALIFIED DEPENDENTS OF TEACHERS SHALL
10 ALSO AVAIL OF THE SAME BENEFITS AS LONG AS THE
11 TEACHER IS IN ACTIVE SERVICE.”**

12
13 **SEC. 3. *Educational Benefits.*** - In addition to all other benefits to which teachers
14 are entitled under existing laws, rules and regulations, their children, not exceeding four (4)
15 shall be eligible to enter any state college and university or state vocational or technical
16 school to pursue any bachelor’s degree preferably in science and technology courses,
17 vocational or technical course free of any charge including but not limited to tuition and
18 matriculation fees.

19
20 **SEC. 4. *Eligibility.*** - The dependents of the teachers must meet the academic
21 requirement for admission to subject state college or university, vocational or technical
22 school.

23
24 **SEC. 5. *Implementing Rules.*** -- The Commission on Higher Education (CHED)
25 and the Technical Educational Skills Development Authority (TESDA) shall promulgate
26 rules and regulations which shall guide the implementation of the aforementioned sections.

27
28 **SEC. 6.** Section 23 of subject Republic Act (R.A. No. 4670), is hereby amended to
29 read as follows:

30
31 “**Sec. 23. *Compensation for Injuries.*** - Teachers shall be protected
32 against the consequences of employment injuries in accordance with
33 existing laws. The effects of the physical and nervous strain on the
34 teacher’s health shall be recognized as a compensable occupational
35 disease in accordance with existing laws.”

1
2 **“IN CASES OF PERMANENT PARTIAL DISABILITY DUE**
3 **TO WORK-RELATED SICKNESS OR INJURY WHERE THE**
4 **TEACHER HAD BEEN IN SERVICE FOR FIVE (5) YEARS, THE**
5 **DEPENDENTS ARE ENTITLED TO A MONTHLY PENSION OF**
6 **AT LEAST FIVE HUNDRED PESOS (P500.00).**

7
8 **“IN CASES OF PERMANENT TOTAL DISABILITY DUE**
9 **TO WORK-RELATED SICKNESS OR INJURY WHERE THE**
10 **TEACHER HAD BEEN IN SERVICE FOR FIVE (5) YEARS, THE**
11 **DEPENDENTS ARE ENTITLED TO A MONTHLY PENSION OF**
12 **AT LEAST EIGHT HUNDRED PESOS (P800).**

13
14 **“THE DEPARTMENT OF EDUCATION WILL HANDLE**
15 **THE DISTRIBUTION OF PENSION BENEFITS TO THE**
16 **DEPENDENTS OF TEACHERS.”**

17
18 **SEC. 7.** Section 27 of the Magna Carta for Public School Teachers is hereby
19 amended to be read as:

20
21 **“Sec. 27. *Freedom to Organize.*** - Public School teachers shall
22 have the right to freely and without previous authorization both to
23 establish and to join organizations of their choosing, whether local or
24 national to further and defend their interests.

25
26 **“THE FORMATION OF COOPERATIVES RUNS BY**
27 **TEACHERS AND DEPENDENTS OF TEACHERS IN EVERY**
28 **MUNICIPALITY IS ENCOURAGED. SUCH COOPERATIVE**
29 **SHALL PROVIDE CREDIT AND SELF-EMPLOYMENT**
30 **ASSISTANCE AS WELL AS LIVELIHOOD TRAINING**
31 **PROGRAMS.**

32
33 **“THE TECHNICAL EDUCATION AND DEVELOPMENT**
34 **AUTHORITY (TESDA) WILL GIVE THE APPROPRIATE**

1 **TRAINING PROGRAMS TO RESPOND TO THE NEEDS OF THE**
2 **TEACHERS AND ITS DEPENDENTS.”**

3
4 **SEC. 8. *Separability Clause.*** - If any provision of this Act is declared invalid, the
5 provisions thereof not affected by such declaration shall remain in force and affect.

6
7 **SEC. 9. *Repealing Clause.*** - All laws, rules and regulations or part or parts thereof
8 inconsistent with any provision of this Act are hereby repealed, modified, superseded or
9 amended accordingly.

10
11 **SEC. 10. *Effectivity Clause.*** - This Act shall take effect fifteen (15) days after its
12 publication in the Official Gazette or in at least two (2) national newspapers of general
13 circulation, whichever comes earlier.

14
15 *Approved,*